

**universidad
de león**

**Facultad de Ciencias
Económicas y Empresariales**

Facultad de Ciencias Económicas y Empresariales

Universidad de León

Grado en Administración y Dirección de Empresas

Curso 2011 / 2012

MARKETING DE LUJO LUXURY MARKETING

Realizado por el alumno D^a. CRISTINA AVELLO RODRÍGUEZ

Tutelado por el Profesor D.PABLO GUTIÉRREZ RODRÍGUEZ

LEÓN, 6 de Julio de 2012

U

ÍNDICE:

	PÁGINA
RESUMEN Y ABSTRACT.....	5
INTRODUCCIÓN.....	6
1. CONCEPTO Y DIMENSIONES DEL LUJO.....	9
1.1 CRISIS.....	12
1.2 CLASIFICACION.....	17
1.2.1 LUJO INACCESIBLE.....	17
1.2.2 LUJO INTERMEDIO.....	18
1.2.3 LUJO ACCESIBLE.....	19
1.2.4 FUNDAMENTOS DEL LUJO.....	20
2. LOS PRODUCTOS DE LUJO.....	24
2.1 TIPOS DE PRODUCTOS.....	27
2.2 CREACION DE UNA MARCA DE LUJO.....	41
3. CARACTERISTICAS DE LOS CONSUMIDORES.....	46
3.1 PROCESO DE COMPRA.....	47
3.2 VENDER CON PRECIOS ALTOS.....	49
4. MARKETING DE LUJO.....	51
4.1 DISTRIBUCION.....	51
4.2 COMUNICACIÓN.....	52
4.3 MARKETING DE LUJO.....	57
4.4 MARKETING FICCION.....	63
5. ECOLUJO.....	65
5.1 MODA, LUJO Y SOSTENIBILIDAD.....	70
6. EL NUEVO LUJO.....	73
6.1 CONSUMIDOR DE NUEVO LUJO.....	78
ESTUDIO REALIZADO Y CONCLUSIONES.....	79
BIBLIOGRAFÍA.....	86

INDICE DE GRÁFICOS	PÁGINA
<i>Gráfico 1: Evolución del mercado del lujo (1995-2011)</i>	14
<i>Gráfico 2: gráfico elaboración propia, ingresos anuales</i>	79
<i>Gráfico 3: gráfico elaboración propia, % consumidores de lujo</i>	80
<i>Gráfico 4: gráfico elaboración propia, productos consumidos</i>	80

INDICE DE ILUSTRACIONES	PÁGINA
<i>Figura 1: La seducción de John Galliano en la Alta Costura</i>	17
<i>Figura 2: Bottega Veneta Fall 2008</i>	18
<i>Figura3: Sombrero Prada</i>	19
<i>Figura 4: Llavero Louis Vuitton</i>	19
<i>Figura 5: “No. 1 Imperial Majesty” de Clive Christian</i>	30
<i>Figura 6: Zapatos de Harry Winston en honor a la película El Mago de Oz</i>	32
<i>Figura 7: Diamante tallado</i>	33
<i>Figura 8: Diamante en bruto</i>	34
<i>Figura9: Diamante Graff Pink</i>	35
<i>Figura 10: Hotel Burj Al Arab, Dubai</i>	37
<i>Figura 11: Crucero más lujoso del mundo: “Oasis of the Seas”</i>	39
<i>Figura 12: Bugatti Veyron: el más lujoso superdeportivo</i>	40
<i>Figura 13: Maybach Exelero</i>	40
<i>Figura 14: Proceso de creación de una marca de lujo</i>	42
<i>Figura15: Fuentes de orientación de compra de productos de lujo:</i> <i>las revistas</i>	53
<i>Figura 16: Alex and Alexa, tienda online de lujo para niños</i>	60
<i>Figura17: Seaskin Biocosmética</i>	66
<i>Figura 18: Absolution</i>	67
<i>Figura 19: el Ferrari Híbrido</i>	68
<i>Figura 20: Hotel de ecolujo : Aguas de Ibiza Life style & Spa</i>	69
<i>Figura 21: We Wood, marca de relojes de madera italiana</i>	69
<i>Figura 22: look &stop, compra y alquiler de bolsos</i>	77

INDICE ANEXOS	PÁGINA
Anexo 1: "Cuestionario sobre la adquisición y uso de productos de lujo".....	92
Anexo 2: Nivel de ingresos según la edad.....	95
Anexo 3: % personas consumidoras de lujo y nº de adquisiciones.....	95
Anexo 4: Productos consumidos según la edad.....	95

RESUMEN

Existe una gran confusión a la hora de describir el marketing para las clases altas o, el marketing de productos de lujo, destinado a consumidores que superan un nivel de ingresos de 50.000 dólares anuales (tomado como límite). Pero, esto no es suficiente para limitar el grupo de consumidores objeto de estudio, debido al concepto del nuevo lujo, los consumidores del mercado intermedio, o de una renta media, están pagando más por los productos, ya que quieren más calidad.

Los productos de lujo son bienes y servicios que poseen niveles más elevados de calidad, gusto y aspiración que otros bienes de la misma categoría. Pero gracias al nuevo lujo, no son inalcanzables. Los consumidores del nuevo lujo son muy diversos; hombres y mujeres, de todas las edades, solteros o casados, de cualquier profesión, aunque destacando como principales consumidoras a las mujeres solteras trabajadoras que ganan mucho dinero, con menos obligaciones financieras y familiares.

A pesar de la crisis y momentos puntuales, los hogares de los países desarrollados disponen de más riqueza que nunca para gastar en productos de primera categoría, por el incremento de la renta familiar de los últimos 30 años.

ABSTRACT

The so-called “marketing for the upper classes” or “marketing of luxury products” has been originally associated with consumers whose income exceeded \$50,000. However, it is no longer accurate to describe this type of marketing on income terms, or at least with that figure in mind, which is due to the concept of “new luxury”. Therefore, it is not easy to limit or even measure the potential target group. Today, mid-market consumers of average incomes decide to pay more for quality products.

Luxury products are goods and services whose level of quality and their consumer’s taste and expectations are higher than those that correspond to cheaper brands. However, the new concept of luxury makes them as reachable as those less expensive goods and services within the same class. Therefore, the current target of new luxury products is very diverse, because it includes men and women of all ages, single or married, and of any profession. It is outstanding, however, the share of single working women who earn much money and have lower financial and family obligations.

Despite the crisis and sporadic hard times, households in developed countries have more money than ever to spend on products of first category, thanks to the increase in family income in the last 30 years.

INTRODUCCIÓN:

He decidido elegir el marketing de lujo como tema a defender, ya que el marketing es una de mis materias favoritas y durante mis estudios universitarios pasados y actuales, nunca nos hemos centrado en este segmento en concreto, no hemos estudiado como son los consumidores de este tipo de bienes y servicios en profundidad, cuáles son éstos y cuál es el marketing que utilizan las grandes firmas de lujo. También he dado cierta importancia a como ha afectado la crisis en la que estamos inmersos al mercado de las grandes marcas de lujo, en las que, no se aprecia esta situación, es más, en ciertos sectores del lujo la demanda ha aumentado más que considerablemente en estos últimos años.

El objetivo de este proyecto es realizar un estudio y observar cuáles son los consumidores que compran este tipo de productos, los de lujo, y conocer qué atributos han de poseer estos bienes y servicios para ser consumidos, cómo y dónde se venden y que métodos o técnicas de marketing son utilizados, en caso de que estos existan, para la distribución, comunicación y venta final de dichos productos. Para poder ser objetiva y realista en cuanto al estudio de estas variables, he realizado una encuesta a cerca de 150 personas de diversas edades y estatus social en al ciudad de León, para observar que tipos de productos de lujo, y mayoritariamente de “nuevo lujo”, consume la sociedad de nuestra ciudad basándome en el estudio de la muestra seleccionada.

El proyecto va a constar de seis capítulos en los que se persigue el conocimiento, de qué es en realidad el lujo, quiénes y por qué lo consumen, cómo lo hacen, etc. También indicaré ciertos tipos de lujo existentes, que en la actualidad que vivimos me resultaba importante analizar, son el nuevo lujo y el ecolujo.

En el capítulo primero, se realizará una breve introducción de la definición del lujo, el concepto según la Real Academia de la Lengua, y según diseñadores y personajes del mundo de lujo que me han parecido interesantes. Al igual que en este primer apartado comprobaremos con un breve resumen, como ha afectado la crisis mundial que estamos viviendo a este mercado, cómo y porqué los productos masivos han descendido sus ventas y sus precios, y en cambio, en el mercado de los productos de lujo ha ocurrido lo contrario, las ventas en algunos segmentos de este mercado han aumentado considerablemente.

También realizaré una clasificación del lujo según el grado de accesibilidad de los consumidores a los productos.

En el segundo capítulo indicaré que son los productos de lujo, cuáles son los atributos que han de poseer los bienes y servicios para ser considerados como tal y cuáles son los tipos de productos que más se consumen en la actualidad, poniendo como ejemplo en cada uno de los casos, el mejor entre los mejores. También en este apartado observaremos el proceso de creación de una marca de lujo, los pasos a seguir y el orden establecido para ello.

En el tercero, se pretende introducir al lector en el mundo del lujo, estudiando cómo son los consumidores de este tipo de productos, las características que poseen, qué buscan y qué desean encontrar adquiriendo estos productos, en definitiva su comportamiento frente a los bienes y servicios de las grandes marcas. También detallo el proceso de compra de los productos de lujo y a qué se debe el alto precio que las marcas les atribuyen, pretendiendo con ello proporcionar una cierta imagen del producto y de la marca, calidad, exclusividad, etc.

En el capítulo cuarto se abordará el marketing de lujo. Como se distribuyen los productos, la manera que tienen las grandes marcas y firmas de comunicarse con los clientes, el marketing como tal y la influencia de las personas famosas en la colaboración con la comunicación y el marketing de lujo.

En el capítulo penúltimo, es decir, el quinto, indico la importancia existente en la actualidad de los productos ecológicos en el mercado de los bienes y servicios de lujo, ya que los consumidores cada vez están más sociabilizados con el medioambiente, desean productos lo más ecológicos posibles. Ya no buscan solamente que lo que consumen cumpla las cuestiones relacionadas con la seguridad, ergonomía y la calidad, hoy en día, demanda también que se cumpla en cuestiones medioambientales.

El último capítulo detalla las características del nuevo lujo, el democrático, un lujo para las masas, que sigue basándose en un sentimiento o experiencia. Gracias al nuevo lujo, los bienes y servicios estudiados son accesibles a más consumidores, personas que antes no podían adquirirlos ahora tienen opción de hacerlo. Es un lujo destinado a un amplio margen de consumidores que está dispuesto a gastar dinero en productos y servicios, que no gastan por gastar, si no que están dispuestos a pagar ciertas cantidades de dinero en productos con los que establecen un cierto lazo emocional.

Para finalizar, se analizarán las conclusiones a las que he llegado con la realización del presente proyecto, al igual que se incluirán un estudio de los resultados obtenidos en la encuesta realizada.

Podemos encontrar dicha encuesta en el apartado de anexos situado al final de dicho proyecto. He analizado todos y cada uno de los resultados para explicar el comportamiento de los consumidores de los productos de lujo encuestados, cuánto gasta una persona según su edad y nivel de educación e ingresos, por término medio en un año, conocer cuáles son las marcas de lujo consumidas mayoritariamente según los rangos de edades seleccionados en el estudio, etc.

Para hacer el análisis he realizado una encuesta. Una encuesta es un estudio observacional en el cual el investigador busca recaudar datos de información por medio de un cuestionario prediseñado, y no modifica el entorno ni controla el proceso que está en observación (como sí lo hace en un experimento). Los datos se obtienen a partir de realizar un conjunto de preguntas normalizadas dirigidas a una muestra representativa o al conjunto total de la población estadística en estudio, formada a menudo por personas, empresas o entes institucionales, con el fin de conocer estados de opinión, características o hechos específicos. El investigador debe seleccionar las preguntas más convenientes, de acuerdo con la naturaleza de la investigación.

El tipo de encuesta utilizado ha sido:

- Encuestas por Internet, encuestas online en la mayoría de los casos: este tipo de encuesta consiste en colocar un cuestionario en una página web o crear una encuesta online y enviarla a los correos electrónicos. La decisión de usar este tipo de encuesta es por las siguientes ventajas:
 - Inmediatez en el envío de las encuestas vía email.
 - La amplia cobertura a la que se puede llegar (incluso a miles de encuestados en varios países y al mismo tiempo).
 - Reducción drástica de costes de envío: manipulación, sobres y franqueo.
 - Anonimato en las respuestas.
 - Menor tiempo de respuesta (y por lo tanto mayor número de respuestas).
 - Inmediatez de resultados.
 - Anulación de costes de recepción y manipulación de respuestas: se ven los resultados vía online.
- Encuestas cara a cara: Consisten en entrevistas directas y personales con cada encuestado.

1. EL CONCEPTO Y DIMENSIONES DEL LUJO

Según la RAE, el lujo, del latín *luxuria* o *luxus*, es: exceso, demasía en el adorno, en la pompa y en el regalo, abundancia de cosas no necesarias, todo lo que supera los medios normales para conseguirlo.

Algunos puntos clave para entender el lujo (Sicard, 2007):

- El lujo es francés por excelencia.
- Es de origen aristocrático
- Desde que apareció el lujo nunca se ha debilitado.
- Todo lo que produce se distingue por el arte, la elegancia, el buen gusto y la belleza.
- Domina el mundo, que le reconoce una supremacía indiscutible.
- El lujo no necesita marketing, o bien requiere un marketing específico, que exprese su superioridad y que, por lo tanto, sea distinto del de los demás sectores.
- Se le atribuyen adjetivos como: sueño, magia, mito, eternidad, emoción, maravilla, perfección, gusto, arte, sublime, encantamiento, cultura, excepción, etc.

El lujo es un concepto subjetivo y variable, por el factor personal que posee. Desde la creación de los bienes de lujo, ha sido complicado darle una sola definición: cada consumidor podría definirlo de manera diferente dependiendo de la percepción que tengan sobre él, de sus experiencias, del grado de relación de la persona que lo define con dicho sector. Por ello destaco definiciones como:

- Según el diccionario New Oxford American, el lujo podría ser definido como *"The state of great comfort and extravagant living; an inessential, desirable item that is expensive of difficult to obtain"*¹ lo que quiere decir "El estado de gran confort y una vida extravagante, un elemento no esencial, deseable, que es caro y por lo tanto difícil de obtener"
- Charles J.Reid: investigador de Emory University lo define como *"the operational of a luxury good is a good 95 percent of which is accessible to only 5 percent of the population"*² que indica que solo el 5% de la población puede llegar a acceder a este tipo de bienes de lujo que son buenos funcionalmente al 95 %.

¹ Danziger, Pamela N. (2004),p49

² Danziger, Pamela N. (2004),p49

- *“El lujo no reside en la riqueza ni en la ornamentación, sino en la ausencia de vulgaridad.”*³ Dijo una vez Coco Chanel.
- *“El lujo es todo lo superfluo para hacer feliz al hombre.”*⁴ Vincenzo Gioberti.
- Françoise Montenay, expresidente de Chanel: *“luxury is exclusivity- it is made for you and no one else has it. At a minimum, it must be impeccable. Maximum, unique. It’s the way you are spoken to, the way the product is presented, the way you are treated”*⁵ lo que quiere decir "El lujo es la exclusividad- está hecho para ti y nadie más tiene. Como mínimo, debe ser impecable. Como máximo, único. Es la forma en que se habla, la manera de presentar los productos, la forma en que son tratados "
- Ilse Metcheck, director ejecutivo de California Fashion Association dijo *“To me, luxury is something you want to reach for, that is unattainable”*⁶, es algo que se desea alcanzar, que es inalcanzable.
- Maureen Case, presidenta de ELC Specialty Group, define el lujo como: *“el lujo es trabajar con los ingredientes de calidad más altos, la investigación más sofisticada, un envasado hermoso y único que muestre ese trabajo, el placer sensual y el placer ritualista del cuidado de uno mismo.”*⁷

El grupo de consumidores de este tipo de productos no persigue cubrir necesidades funcionales o básicas, buscan lujo. Ya desde la antigüedad el lujo está presente, ya que utilizaban decoraciones y piezas de arte en los sepulcros de los faraones, reyes, papas y personas encumbradas. El lujo ha sido definido durante el siglo pasado como algo caro, que era sólo cuestión de ricos, desprende calidad, es lo mejor de lo mejor, describía la forma de vida de la élite, lo que compraban, los sitios donde vivían y los lugares que frecuentaban. A medida que las economías se desarrollan y las personas adquieren riqueza y cultura, comienzan a buscar productos más atractivos y valiosos. Pero no sólo el crecimiento de la riqueza en el mundo y en particular el número de individuos de renta alta en todos los mercados incrementa la base de consumidores del lujo; también las expectativas de crecimiento global, la incorporación de las mujeres trabajadoras como compradoras o el descubrimiento del lujo por los hombres contribuyen a este desarrollo (Gutiérrez y Cuesta, 2010).

³ Thomas, Dana (2007) p.17

⁴ Hernández Aguirán, (2011)

⁵ Thomas, Dana (2007) p.324

⁶ Thomas, Dana (2007) p.323

⁷ Girón, M.E (2009)P. 214

Anteriormente el lujo estaba asociado directamente a marcas o etiquetas conocidas y concretas, lo cual no asimila la creación de muchas nuevas marcas. Lo realmente importante es cómo los consumidores sienten y experimentan el lujo.

El lujo ha tomado un giro al plano personal y las dimensiones que lo identifican son (Gutiérrez y Cuesta, 2010):

- El lujo como marca: un porcentaje relativamente bajo de consumidores asocian el lujo con la marca, la marca tiene el poder de profundizar y conseguir la última conexión con el consumidor pero sólo, las marcas de lujo, consiguen personalizar el lujo cuando conectan con las pasiones del consumidor individualmente, por ello juega un papel importante a la hora de definirlo.
- El lujo como característica del producto de lujo. Los consumidores identifican más fácilmente el lujo cuando éste se relaciona con la calidad o atributos reconocidos, es decir, cuando se habla de larga duración, naturalidad, colores radiantes, texturas distinguidas e incluso únicas o un diseño especial.

En el caso del lujo experimental, como son las cenas o viajes, la calidad se muestra con el tipo de decoración, que ha de ser excepcional, los servicios especiales o la atmósfera adecuada, es decir todos aquellos elementos intrínsecos del producto que transforman lo ordinario en extraordinario, es decir, en lujo.

- El lujo es innecesario. Es más de lo que quieres o necesitas, es cualquier cosa que se compra sin tener necesidad de hacerlo, es subjetivo y altamente individualista como hemos indicado anteriormente.
- El lujo como poder para comprar tus pasiones. En la sociedad actual en la que vivimos, el dinero es parecido al poder, ya que poseer más dinero conlleva a tener más libertad y poder hacer lo que te apetece y en el momento en que te plazca. Es todo aquello que te hace estar más cómodo, que te permite hacer lo que quieres cuando quieres y con lo que consigues tus pasiones e intereses.
- Aunque tenga implicaciones morales profundas, el lujo es beneficioso para la actividad económica en algunos países, ya que hay productos de lujo que tienen que pagar el impuesto al lujo. Éste, es un impuesto indirecto que gravaba la compra, tenencia o disfrute de ciertos bienes cuya posesión representa un lujo, tales como alhajas, piedras preciosas, buques de recreo, etc. En la actualidad este impuesto ha desaparecido en nuestro país, y dichos bienes se encuentran gravados por sólo por el IVA. (Enciclopedia de economía, 2009)

1.1 LA CRISIS Y EL MERCADO DEL LUJO

La crisis que vivimos también ha alterado la conducta y el comportamiento de compra de los consumidores de lujo, los excesos de hace unos años han desaparecido y la creatividad, convicción y determinación son ahora características básicas que ha de cumplir un producto para ser adquirido. Un estudio realizado por la consultora de marcas Interbrand detalla que el consumidor de este tipo de productos es más insensible al precio, es más, el precio alto lleva asociado una serie de características, transmite autenticidad y excelencia en cuanto a calidad se refiere, convirtiendo a la marca en un factor clave para tomar la decisión de adquisición. También genera un nivel de deseo que excluye a los productos sustitutivos o a realizar comparaciones.

En estos tiempos de crisis internacional, todas las marcas han sufrido una merma en sus ingresos. Para las empresas de productos masivos la respuesta fue bajar sus precios; no obstante, cuando se trata de marcas de lujo la solución nunca puede ser esa, ya que esto perjudicaría la percepción de la marca. Se deben tomar otras vías de acción, como por ejemplo producir en envases más pequeños para que el público objetivo pueda acceder al producto pero manteniendo siempre la exclusividad de la marca.

Dos de los puntos claves de este estudio indican:

- *“hasta hace poco parecía que las marcas de lujo se mantenían aisladas de los efectos de la crisis económica, pero hoy está claro que ninguna industria va a poder permanecer indemne”*⁸ Jaime Martín, director de estrategia y valoración de Interbrand.
- *“hasta ahora, las mejores marcas se han gestionado con gran consistencia y con una actitud relativamente conservadora, que en los inciertos tiempos venideros será insuficiente para convencer al consumidor”*⁹ Para Gonzalo Brujón, consejero delegado de Interbrand.

No todos los bienes y servicios se han visto afectados de la misma manera frente a la crisis, ni siquiera siendo éstos del mismo sector o grupo de productos; podemos destacar por ejemplo el sector automovilístico; con una caída en las ventas del 18% en 2011, el sector afronta una difícil situación, salvo que nos centremos en las cifras del segmento de lujo que, en vez de caer, han aumentado un 83%.

⁸ Jaime Martín, (2012)

⁹ Gonzalo Brujón (2012)

La crisis no es la misma para todo el mundo, en general, el que tiene mucho dinero no deja de tenerlo, y eso se refleja en su capacidad de consumo. Siguiendo con el ejemplo del sector automovilístico, comprobamos que en cuanto a los coches de lujo, no solo no se venden menos vehículos, sino que ha aumentado en 2011 a nivel mundial sus cifras de venta, destacando algunos fabricantes como Lexus (más de un 53%) o Porsche (cerca del 28%). (Interbrand,2011)

Bain & Company, una de las principales empresas de consultoría estratégica del mundo, han publicado también su informe "Luxury Goods Worldwide Market Study". Según el estudio realizado tras analizar el mercado y los resultados financieros de más de 230 marcas y compañías de artículos de lujo del mundo, indica que las ventas globales de artículos de lujo desafían las preocupaciones iniciales sobre la crisis en la eurozona y los temores a un enfriamiento de los mercados emergentes, y superarán los 200.000 millones de euros en 2012. Asimismo, los mercados de EE.UU y Europa permanecen fuertes, India y Rusia recuperan el optimismo y aumenta el interés por las marcas de lujo en Asia Central, el Sudeste de Asia, Latinoamérica y África.

Estas son algunas de las conclusiones del informe: (Bain & Company, 2011)

- Los consumidores chinos, incluyendo sus gastos como turistas, representan en la actualidad más de un 20% de las ventas mundiales de productos de lujo. Los consumidores de Asia (China, Japón, Corea y el Sudeste Asiático) representan más del 50% del total.
- El 30% de las ventas globales de artículos de lujo se dan en mercados emergentes.
- La edad media de los consumidores de lujo en Asia está disminuyendo constantemente, mientras que en Japón, Europa y Estados Unidos está aumentando, creando una nueva generación de consumidores de lujo, pero con gustos y preferencias muy diferentes.
- Las mujeres están haciendo compras tradicionalmente masculinas (trajes de negocios, relojes de lujo), ya que cada vez tienen más independencia con sus gastos.
- Los hombres son cada vez más propensos a buscar marcas con atributos en torno a la "moda" y la "belleza" así como la funcionalidad de los productos.
- El uso de productos de lujo se ha introducido también en las ocasiones más informales, lo que ha afectado al tipo de productos que desarrollan las marcas.

- El sector del lujo está siendo alimentado por “nuevo y mayor dinero”. A su vez, la búsqueda de productos cada vez más artesanales y de mayor calidad por parte de los consumidores favorece la oferta de productos de lujo.
- Las marcas Premium y de moda de "rápido consumo" están obligando a las marcas de lujo a replantear su propuesta de valor al comenzar a competir directamente con las gamas bajas de los productos de lujo.

Como comprobamos a continuación en el gráfico facilitado por la misma consultoría que ha realizado el estudio anterior, sobre la evolución del lujo.

Observamos que cada año la venta de los bienes y servicios en el mercado de lujo aumenta a nivel mundial a pesar de la crisis, con un leve deterioro en el año 2009 donde las ventas se han visto reducidas. De todos modos comprobamos que en el año 2011 las ventas se han disparado, llegando a alcanzar su punto máximo en este año.

Gráfico 1: Evolución del mercado del lujo (1995-2011)

Fuente: Bain & Company

La Escuela de Negocios de la Universidad de Pensilvania, dice que sea cual sea el desenlace de la crisis para la economía global, las firmas de lujo tienen claro que su misión continúa siendo la misma: vender un estilo de vida con más glamour para el consumidor ambicioso, aumentando sus ingresos año a año porque el cliente de artículos de lujo, compra sueños (Dirección General de Tráfico, 2012).

Continuo con el caso de los coches de lujo, ya que es en el que más diferencias se aprecian entre unos y otros; como he indicado anteriormente hay marcas que si han aumentado sus ventas, pero no es el caso de todas las marcas de vehículos de lujo en el caso de nuestro país en concreto, donde ese tipo de coches sí que ha notado la recesión. Por ejemplo Rolls Royce ha disminuido casi un 67% sus ventas, Cadillac ha caído casi un 26%, Jaguar se acerca al 30% y Maserati supera ligeramente ese porcentaje. Sin embargo, Lexus ha acertado con su nuevo compacto, el “CT 200h”, un híbrido de 29.000 euros. En este sentido la marca japonesa tiene claro que *“no se trata de tener volumen, aunque ahora lo tengamos, es también la experiencia del cliente cuando visita un concesionario Lexus, porque intentamos siempre superar sus expectativas y que conozca la forma en que se cuida al cliente en una marca de lujo”*.¹⁰

También, hay que destacar que las marcas han sabido ir adaptándose a la circunstancias y a las necesidades del mercado. Como es el caso de Porsche o a Infiniti, que gracias a los motores diésel han multiplicado las ventas de unos modelos que con motores de gasolina tenían un éxito mucho menor debido sobre todo a un consumo desmedido por peso y aerodinámica.

No todos los consumidores se comportan de la misma manera, siguen existiendo clientes que adquieren los mejores vehículos existentes en el mercado a pesar de la crisis, siempre y cuando su economía se lo permita. De entre estos ricos, que aun siguen comprando lo más lujosos del mercado, no todos actúan igual, algunos desean exhibir sus nuevas adquisiciones, pero no todos son así. La gente con dinero sigue teniendo capacidad económica y sigue comprando, aunque en la actualidad existen estrategias dirigidas a invertir en un bien o servicio de lujo con la mayor discreción posible. Hay clientes que cambian su coche por otro mejor pero del mismo color para que no se note mucho el gasto.

Algunos compradores de Ferrari recurren a trucos para que nadie sepa lo que se han gastado en su nuevo capricho. Para ello, dejan su nuevo deportivo en las dependencias de la marca y el día que quieren utilizarlo, se ponen en contacto con los encargados de dichas dependencias para disponer de su vehículo, se lo preparan y, al terminar el día, lo devuelven al garaje lejos de su domicilio.

Otros se inclinan por invertir en modelos de marcas poco conocidas, o conocidas pero con una silueta tan discreta que pasa absolutamente desapercibida.

¹⁰ Presidente Lexus

Un buen ejemplo es el Audi “A8”, una berlina de lujo con un interior espectacular pero que por fuera podría pasar por un “A6”, basta con eliminar el logo trasero y elegir un color oscuro. Además, el segmento de coches de lujo ya no se corresponde únicamente con modelos de alta cilindrada, gran tamaño y precio elevado.

Esto no solo ocurre en el sector automovilístico, para los consumidores de bienes de lujo de Madison Avenue y de la Quinta Avenida de Nueva York, el accesorio indispensable no es la pulsera de cocodrilo, la cartera de piel de serpiente o el bolso de cuero de pitón, sino una bolsa simple de embalaje. (Wharton School,2009)

La extravagancia ya no es lo que era. Desde que la economía empezó su caída, el consumidor de bienes de lujo redujo los gastos, y los que siguen comprando prefieren la discreción.

“En cierta manera es poco elegante salir por ahí exhibiendo lo que se ha comprado”¹¹, dijo Roxanne Paschall, directora senior de merchandising de la firma de lujo italiana Bottega Veneta. Los clientes están pidiendo embalajes simples, sin marca, sin cajas, o piden que se les envíe el producto al hotel. “No quieren que todo el mundo sepa lo que han comprado. No quieren presumir”. (Publirecta, 2009)

Esto también ocurre en el sector hotelero más cerca de lo que pensamos, existe un hotel en Salamanca que si no sabes que es un hotel, puedes pasar por su puerta y no descubrirlo. No tiene grandes carteles reclamando la atención del cliente. Es el lujo de la discreción. El hotel se instaló hace 20 años y sigue trabajando en el mismo nivel que marcó en su origen, es el Hotel Rectorado. Está situado en una casa particular de la aristocracia, fue pionero en los años 90 en aplicar el concepto de hotel boutique. Es un hotel pequeño (13 habitaciones pensadas al detalle para el descanso), exclusivo, tranquilo, con un servicio muy personalizado. Se cuida al máximo al cliente, conocen sus gustos y personalizan toda su estancia, en todos los detalles; siempre desde la distancia justa que cada cliente necesita; un ejemplo, el desayuno se hace en función de los gustos de cada alojado, a su medida. (Pérez, 2012)

¹¹ Roxanne Paschall (2012)

1.2. CLASIFICACIÓN DE LUJO SEGÚN EL NIVEL DE ACCESO

La necesidad de alimentar el cuerpo y el espíritu a través de la adquisición de productos de lujo se remonta a las culturas clásicas. Sin embargo, con el desarrollo del capitalismo las diferencias entre el lujo clásico y el lujo democrático se agudizan.

Hacemos una clasificación del sector del lujo en función de la dificultad de acceso que entraña para los consumidores (Martínez Caballero y Vázquez Casco, 2006).

1.2.1. Lujo inaccesible

Es el lujo clásico, dirigido a un público muy exclusivo, que apenas recurre a la publicidad tradicional ni a formas de ventas convencionales; exige un cuidado personalizado y único para cada cliente. Los productos que se enmarcan aquí son muy caros, se producen en pequeños volúmenes a través de una distribución reducida. En definitiva, el marketing que rodea a esta gama de productos de lujo es casi innecesario: el producto y la marca se venden por sí solos casi sin necesidad de ninguna otra variable. Estos productos se crean más allá de las modas, sin atender a demandas de la clientela, obedeciendo a los deseos del creador – productor.

Este lujo se crea, precisamente, para que las otras categorías de producto vendan y generen beneficios a la empresa.

Figura 1: La seducción de John Galliano en la Alta Costura

Fuente: www.hola.com/noticias-de-actualidad/28-01-2009/62903/

La alta costura es un ejemplo de este lujo inaccesible: existen pocos clientes en el mundo, menos de 300; las fuentes de información no son revistas ni anuncios, sino pases privados o visitas a los talleres de los diseñadores, los ateliers, reciben productos hechos a medida y condensan la esencia de la marca. Lo que crea, por ejemplo, John Galliano en sus colecciones de alta costura genera beneficios escasos para la empresa Dior, sin embargo, sus extravagantes vestidos ayudan a la empresa a vender bolsos, perfumes, gafas y toda esa serie de productos de producción y distribución más masiva que si generan interesantes beneficios a la marca.

1.2.2. Lujo intermedio

Se trata de producciones limitadas de alta calidad, que se orientan al consumidor más que el lujo inalcanzable. En estos productos el marketing es esencial, se manejan las variables del lujo y se cuidan de forma especial el punto de venta y las relaciones públicas. El precio es una variable que hay que cuidar de forma adecuada: se trata de productos caros que en ocasiones se rebajan, pero es preciso que estas reducciones del precio no impliquen un deterioro de la imagen de marca, principal activo de esta categoría de productos de lujo. Su público es de alto poder adquisitivo o de clases medias de “nuevo lujo” que invierten ocasionalmente en este tipo de productos.

Un ejemplo sería el de las colecciones limitadas de bolsos de las grandes firmas. Las colecciones de Carolina Herrera, Prada, aspiran a llegar a suficientes clientes como para tener de ingresos, pero no a tantos como para ser considerados productos masivos.

Figura2: Bottega Veneta Fall 2008

Fuente: www.pomegranita.com/2008/02/bottega-veneta-fall-2008/

Transmiten los valores de la marca, son vendidos en tiendas exclusivas en determinados lugares del mundo (siempre en ciudades), su precio es tan alto como su calidad, son un símbolo de estatus e implican una puerta de entrada al mundo del lujo.

En los productos de lujo se valora también la discreción tanto como el exhibición desenfadada. Como es el caso de la firma Bottega Veneta, paradigma del buen gusto, la calidad y los precios altos, abandera esta tendencia del lujo discreto.

1.2.3. Lujo accesible

Dentro de este lujo se enmarcarían la mayoría de los productos de nuevo lujo, aunque algunos se pueden incluir en la categoría anterior como ya he indicado. Son todos aquellos bienes y servicios que, aun perteneciendo a una marca de lujo u ofreciendo lo que el lujo promete, cuentan con un precio y una distribución más asequible. Son también una puerta de entrada al universo del lujo, pero aún mayor que la de los productos de lujo. Requieren la presencia de una estrategia de marketing potente, en la que todas las variables se pongan al servicio de la venta del producto, el papel del marketing en este segmento es complicado, puesto que hay que dar a conocer el producto y su consumo sin abaratar la marca ni desvirtuar sus valores. Por ello, hay que enfocar todas las acciones hacia el esfuerzo de la imagen de marca. No se trata de colecciones ni series limitadas, sino de un tipo de productos dirigido a la demanda. El creador o diseñador está pensando en el cliente cuando diseña.

Un ejemplo claro son las colecciones de complementos; como un sombrero de Prada, un llavero de Loewe o Louis Vuitton, unos vaqueros de Marc Jacobs. Etc.

Figura 3: Sombrero Prada
Fuente: www.prada.com/es/live-parade/post?cc=ES

Figura 4: Llavero Louis Vuitton
www.louisvuitton.com/front/#/dispatch

Existen por tanto, puntos de encuentro y de desencuentro entre el lujo tradicional (los dos primeros puntos) y el nuevo lujo; el poder de la marca y el deseo del consumidor de ser parte de un universo creado es común en todos los lujos, de la misma forma que lo es su carácter de bien superfluo. En todos los casos existe un peligroso equilibrio entre lo difícil de encontrar y la necesidad de encontrarlo. El lujo no está al alcance de todos, o al menos debe estarlo lo menos posible; debe haber un componente de misterio, de inaccesibilidad en el lujo, que es lo que conduce a que el deseo aparezca. En los últimos años se han extendido de forma global los accesorios de grandes firmas, lo que ha abaratado su imagen (pese que se trata de productos de lujo intermedio); la diversificación y la multidifusión son herramientas que hay que manejar con sumo cuidado. Si el lujo está demasiado presente, se banaliza y no existe deseo. Por eso, el “nuevo lujo” lucha contra las desventajas de una distribución masiva dotando al producto del suficiente envoltorio emocional que, unido a la calidad, provocará que el consumidor quiera acceder a él.

1.2.4. Fundamentos del lujo:

Basándome en las palabras de Susana Campuzano García (2004). Indico:
Arte: Creación, perfección, novedad y modelo inspirador:

El lujo, el auténtico, goza de criterios similares a los de cualquier creación artística. Procede de la mente de un creador o equipo de creadores que le dan al producto ese carácter único y distintivo que saben diferenciar las élites. Sin mentes como la de John Galliano o Tom Ford, en moda, o Ferry Porsche en automóviles, sería difícil hablar de lujo. También el lujo, como el arte, trata de obtener la inalcanzable perfección, a la que sólo nos podemos acercar si se seleccionan las mejores materias primas, se produce el mejor acabado y se posee un *know how* o saber hacer atesorado durante años. Hoy en día, momento en que se lanzan cada año cientos de nuevas marcas como resultado de colosales operaciones de marketing, constituye un verdadero lujo que existan marcas de toda la vida que atesoran sus secretos de fabricación, aquellos que les entronizaron cuando comenzaron su andadura (las fórmulas secretas de la casa Guerlain, el trabajo del cristal de Lalique, el tratamiento de la piel de Hermès, la precisión de los mecanismos de los mejores relojes del Jura suizo). Otro de los aspectos del lujo relacionados con el arte es la novedad que en el caso del lujo ha de ser sublime, es decir, ha de ser planteada como una verdadera invención que surge como algo impredecible y no atiende ni a regularidades ni a contextos.

Esta es una de las grandes vocaciones del lujo, innovar para ofrecer algo nuevo y diferente; inspirar tendencias que marcarán las modas del futuro. Sin el legado de Matisse o Braque no existirían Tapies ni Barceló; sin Coco Chanel, Christian Dior o Balenciaga, la moda posterior hubiera sido diferente. El lujo no sólo sirve al propio lujo, sino que se erige en inspirador arriesgado y trasgresor de lo que los demás se nutrirán.

Negocio de lujo:

El arte es fresco por todo aquello que posee de espontáneo, no programado y porque responde a una emoción individual no manipulada. El negocio es denso porque la dinámica empresarial es organizadora, calculadora y en ella entran en conflicto los intereses individuales con los del grupo. Sin embargo, si bien es cierto que el lujo ha de ser creativo, innovador y goza de muchos criterios relacionados con el arte, el lujo es una actividad comercial que debe generar productividad. En Francia, la moda y el lujo rondan los 40.000 millones de euros, siendo este país el primer exportador mundial del sector de los perfumes y la cosmética. Incluso el lujo es más rentable que la moda, con unos márgenes de explotación del 37 % frente al 25% de aquélla y unas inversiones en publicidad muy superiores a la media de la industria manufacturera. A pesar de ello, generar negocio en el lujo no es una tarea fácil. Una de las personas que mejor ha entendido esta mezcla entre arte y negocio es el Presidente del mayor holding del lujo, LVMH (Louis Vuitton Moët Henessy), Bernard Arnault, que ha aglutinado en su Imperio más de 60 marcas representativas de todos los sectores. Arnault entiende el lujo como negocio, pero su verdadero éxito procede de su propia personalidad, de su sensibilidad para reconocer dónde hay una buena marca independientemente del ciclo de mercado en el que se encuentre, y de su pasión personal por la belleza y el arte. En una reciente entrevista lo resumía con estas palabras: "*El arte es genio, los negocios organización. Nuestra labor de empresarios es guiar a nuestros artistas con organización*"¹². Esta ecuación se resuelve en cada marca de un modo distinto. Chanel, por ejemplo pone en evidencia su creatividad, Cartier su negocio. Otros como el grupo LVMH nombrado, trata de encontrar la solución acertada para combinar ambos mundos. Lo que sí es cierto es que el modelo de negocio del lujo es diferente al de consumo. Aunque, por un lado, goza de amplios márgenes en la fijación de los precios que van en relación con el "valor sublimado" que el cliente le otorga al producto (margen de prestigio, margen de exclusividad).

¹² Bernard Arnault (2009)

Por otro, ese mismo valor conspicuo o ilustre exige amplias inversiones en la red de distribución (elevados alquileres y alta inversión en inmovilizado en tiendas propias), en publicidad (el lujo por su carácter "innecesario" debe promocionarse ampliamente para generar el deseo del consumidor), en expansión internacional y en la propia elaboración del producto con exigentes y muy altos estándares de calidad. Si a ello se le añade que tratamos con un producto producido en series limitadas, con unos clientes habituales que son restringidos, distribuido con grandes controles, con unas inversiones en publicidad que no se rentabilizan, y que el marketing es cauto y no agresivo porque en el lujo ha de serlo; nos encontramos con un modelo de negocio complicado. Opciones como el crecimiento del negocio para mejorar la cuenta de resultados puede ser complicadas por el cuidado y control que exige la marca, en un sector, además, altamente dependiente de los vaivenes de la coyuntura, no sólo nacional sino internacional.

Un modelo de negocio complicado que está llevando a marcas artesanales e independientes de toda la vida a asociarse en grandes holdings o cambiar de manos antes de que hayan entendido la filosofía del grupo que les absorbe. Como ejemplo valga la reciente venta por parte del grupo LVMH de la marca de alta relojería Ebel a la marca Movado por un precio muy inferior a su valor de marca.

Una de las grandes vocaciones del lujo es inspirar tendencias que marcarán las modas del futuro.

Control:

La contención o el control es el tercer ingrediente del lujo, ampliamente relacionado con la rentabilidad de la marca. Si en los mercados de consumo el interés de cualquier marca es estar en el mayor número posible de puntos de venta, en el lujo ocurre lo contrario. La distribución debe ser exclusiva o selectiva tanto internacionalmente como en el interior de cada mercado. Es habitual que grandes marcas del lujo de todos los sectores se encuentren representadas en un solo punto de venta en una ciudad. El lujo ha de ser deseado, buscado, es el estandarte del que se valen las grandes ciudades del mundo para engalanar sus más preciadas calles. Si una gran marca la encontramos por doquier, la exclusividad de la que goza el cliente queda hecha trizas. Sin embargo, el negocio exige mayor presencia, poder captar un número de clientes más amplio, ser más agresivo con los que ya han adquirido, luchar contra una competencia que se democratiza en exceso, etc.

Y así comienza la extensión del lujo. Se implanta en grandes almacenes más o menos lujosos (a veces el primer escalón de una marca en un mercado), en los Duty Free de los aeropuertos (canal selectivo que beneficia al lujo), en centros o galerías comerciales (ambos fenómenos todavía poco desarrollados en España), en los outlet (existen modelos como el de la británica Value Retail que dignifica con gran encanto los outlet, como en España Las Rozas Village y la Roca Village, que ofrecen un espacio selectivo tanto a marcas como a clientes), o incluso en la venta a distancia (canal que utiliza, por ejemplo, la prestigiosa joyería Tiffany). Esta extensión en la distribución se compensa con la acelerada implantación en tiendas propias, y canales ampliamente representativos como la venta en subastas. El control de la distribución es uno de los mayores talones de Aquiles de este sector; el lujo debe estar "presente pero no demasiado". Cada marca deberá elegir donde negocia su implantación sabiendo medir bien las dosis entre extensión y control de la imagen. Pero ¿cómo se logra este equilibrio cuando la cifra se resiente? Este es el reto diario de los estrategas del lujo. Una empresa de consumo puede explotar en un momento difícil un producto líder con promociones o negociando mayores espacios con el distribuidor. En el lujo es distinto; el incremento lleva a la popularización y malas soluciones coyunturales atacan directamente el corazón de la marca.

Otra de las vías de crecimiento es la diversificación a la que ya todos estamos acostumbrados. Y son precisamente las grandes marcas de lujo las que más acuden a ella por el gran coeficiente que poseen de valor de marca. Se dice que si una marca de lujo entra en una categoría nueva de productos o de mercado es aprehendida por los consumidores como mejor que los productos de su categoría ya existentes en su mercado. Ya no nos sorprendemos cuando la emblemática marca de automóviles BMW lanza una línea de moda, o el modisto italiano Guían Franco Ferre incorpora un SPA en su tienda de Milán. Grandes responsabilidades para marcas que hace incursiones en mercados en los que, en muchas ocasiones, no poseen el conocimiento necesario o la credibilidad suficiente frente a los consumidores.

2. LOS PRODUCTOS DE LUJO

Se define como "placer de los sentidos sin reparar en gastos"; se podría decir que es todo lo que excede de lo necesario, que para ser adquirido sobrepasa los medios normales. Todo aquello consumible o no, que trasciende la existencia cotidiana y que posee un gran contenido de placer personal y reconocimiento social".

El producto es lo que se diseña para cubrir las necesidades de los consumidores, ya sean funcionales (bolso) o con dimensiones intangibles (bolso de una marca en concreto para establecer un estatus). El mercado del lujo incluye varias actividades de la producción tales como automóviles, prendas de alta costura, relojes, fragancias, bebidas espirituosas, hoteles, diseño de interiores, en una larga y costosa lista de rubros.

El producto de lujo ha sido definido por varios autores como *"Lo mejor que el dinero puede comprar"*, *"los productos de lujo no tienen que ser caros, ya que actualmente la percepción del lujo va asociada con elementos simbólicos, emocionales y experimentales. El lujo no lo marca el precio, sino el valor que el producto aporta al comprador"*¹³. Jordi Montaña, Catedrático del departamento de Marketing de ESADE.

Es "darnos un capricho" en un tiempo determinado con motivo de una ocasión especial: recompensa personal, profesional... estando presente las marcas de lujo en todos los rincones del hogar, oficina... dando exclusividad, autenticidad y prestigio.

En la decisión de compra hay un componente emocional de trasgresión; es un esfuerzo no racional que se efectúa para obtener algo más de lo que propone el propio producto. Un cliente no se compra un bolso de 2.000 euros porque sea práctico o la piel sea de la mejor calidad, compra un Hermès o un Chanel. Su adquisición trasciende el placer personal de acceder a un producto de la mejor calidad, de poseer un fetiche del lujo reconocido internacionalmente. Poseer este tipo de productos implica un reconocimiento social, inclusión en grupos selectivos y comunicar a los demás la posición que se ocupa en este mundo, entre otras muchas ventajas (Campuzano, 2004).

El primer nivel de satisfacción de una necesidad puede ser encontrado entre los bienes y servicios que cumplen una función práctica, como los bienes de consumo. El segundo nivel está entre los productos con concepto de marca, los bienes de lujo, que proporcionan algo más que un beneficio funcional para el consumidor, los usa para proyectar una imagen de sí mismo. Todo ello muestra una función simbólica que unida a los beneficios emociones, sociales y psicológicos fomenta la compra de estos productos.

¹³ Jordi Montaña (2009)

La demanda de este tipo de productos y servicios, aumenta proporcionalmente cuando aumentan los ingresos del consumidor; al contrario que en los bienes de primera necesidad. El cliente busca una alta recompensa emocional tanto personal como social. Por ello el precio no es determinante, si no que indica el valor superior que el producto posee frente a los del resto del mercado. (Campuzano, 2003)

Características del consumo de este tipo de productos: (Sicard, 2007)

- Es un consumo emocional y visible, y poco racional.
- Es una imagen asociada a los privilegiados.
- Es la proyección de un cierto estatus social.
- Es una ilusión.
- Es la democratización de lo exclusivo.
- Es más propio de la gente joven (a la hora de competir) que de los mayores.

En el desarrollo de los productos de lujo existen ciertos aspectos a tener en cuenta, destacando las siguientes características que han de tener: (Gutiérrez y Cuesta,2010)

- Innovación, creatividad y atractivo diseño de los productos y envasado: busca la perfección, mediante largos procesos de elaboración, la aplicación de un saber hacer determinado, y largas horas de trabajo normalmente acompañadas de una amplia tarea manual. También el valor, que queda representado en el precio, el cual ha de ser elevado así como debe gozar de la exclusividad descrita tanto en los medios de comunicación como en la distribución. Su presencia deberá ser internacional, aunque hay marcas de lujo que sólo son reconocidas en ciertos mercados, y el producto deberá ir arropado por una gran marca. El lujo va unido a la creatividad, al detalle, a una aportación especial más allá de lo convencional, deberá impactar, y, para mantenerse en esta línea, innovar. Eso explica que a las grandes marcas no les importa tanto si su artículo sigue una demanda del mercado como que aporte continuamente algo nuevo (WordPress,2009).
- Productos clásicos y eternos: ha de poseer una estética particular que los clientes identifican, un aire de familia común, una personalidad diferenciada que es la que proporciona las cuotas de amor del cliente hacia la marca. Las plumas de Montblanc, los relojes Rolex, los cronógrafos Breitling, los zapatos de Gucci, los bolsos de Prada, el chic de Chanel, la sofisticación de Dior son ejemplos de marcas o productos que han generado un estilo tan personal que se ha convertido en su mayor capital de marca. Cuidar este estilo diferenciador adaptándolo a los nuevos tiempos es otro de los grandes retos del lujo. (Campuzano,2004)

- Exclusividad en todo. Quien adquiere lujo, necesita sentirse privilegiado, único, especial. Un ejemplo es la estrategia de The Sanctuary City Spa, donde no cabe la masificación. Por eso citan a los clientes de forma que cada persona esté sola y no se cruce con otra, así hacen que los consumidores tengan la sensación de que el balneario es suyo y generas una experiencia única (WordPress, 2009.)
- Imagen internacional. Estar en las mejores estanterías o escaparates del mundo da un toque de distinción a la marca. Cuanto más reconocido sea el producto en otros mercados, mejor.
- Materiales de muy alta calidad.
- Artesanía minuciosa.
- Manufacturas de precisión.
- Rápido rediseño de los productos.
- Servicio excelente y trato personalizado. Los servicios que lleva asociado un artículo de lujo deben ser excelentes, no basta con vender un buen producto; la atención posterior también debe destilar el sentido de la exclusividad.
- El precio, por distinción, es una clave importantísima: si el precio no va en consonancia con su calidad, no transmite valor. Sin embargo, debe estar en su justa medida. Determinados clientes no compran productos de precio más bajo de lo que valoran porque entienden que no es de calidad.
- Algunas marcas de lujo completan sus servicios de marketing con la realización para sus clientes de presupuestos de seguros para sus productos.
- Algunas industrias de lujo incluyen una creativa y emocional evocación con los nombres de los productos, como es el caso de Christian Dior con fragancias como J'adore y Dior Addict entre otros.

Las marcas de lujo están presionadas constantemente para que saquen nuevos productos a la venta, que sean atractivos con ciclos de vida cortos, lo que conlleva a que cuando lanzan un producto, los nuevos ya están en proceso de diseño.

En cuanto al lanzamiento de un nuevo producto, se ha de prestar atención a la gestión de la cartera de productos y la extensión de la marca, la cual ha traído una nueva dimensión a las marcas de lujo, nuevas categorías de productos. Los productos y la extensión de marca proporcionan un torrente de marcas de lujo con una oferta global de estilo de vida para el consumidor.

La estrategia de diversificación de productos y extensión de marca es la manera de alargar las marcas de lujo desde “estar a la moda” al “estilo de vida” con los bienes y servicios ofertados. Para conseguir que la extensión de productos sea exitosa, se debe mezclar, la habilidad de gestión y la comprensión de las necesidades de los consumidores.

Hay que entender que la creatividad de los diseñadores ha sido la base de las marcas de lujo. Hay que diferenciar la capacidad y la efectividad de las diferentes marcas de lujo para poder llevar a cabo la extensión del producto. Para que ésta tenga éxito es necesario seguir el proceso de creación.

2.1 TIPOS DE PRODUCTOS

A continuación detallo algunos de los tipos de productos de lujo más destacados, como son los perfumes, joyas, vehículos, viajes, y ropa.

Perfumes de alta gama:

En la actualidad, la nueva tendencia de la industria del perfume son las fragancias confidenciales, creadas en la intimidad por el cliente mismo y un perfumero experto o por jóvenes creadores con narices osadas, sin complejos, irreverentes que producen pequeñas cantidades en ediciones limitadas. Una verdadera revolución frente a una industria que lanza 300 nuevos perfumes por año a nivel mundial.

Por un lado, se encuentran los perfumes a medida en Cartier, Guerlain, L'Artisan Parfumeur, Jean Patou, donde el consumidor es guiado por un experto para crear su propio aroma que llevará entre 6 y 8 meses para ser creado, el precio de generar una nota única e inigualable. El precio de tal lujo en París ronda los 8000 euros, un precio que muchos están dispuestos a pagar para sentirse único.

Existe otra opción que son los perfumes de atelier: es un perfume creado de forma discreta, cuyo marketing es no hacer marketing, generalmente presentado en frascos de aluminio (material que preserva mejor los aromas), con ingredientes de primerísima calidad y provenientes de los rincones más exóticos del mundo y creado por jóvenes perfumeros generalmente de renombre ya sea por su trayectoria o herencia. Un acercamiento menos consumista y más creativo en donde la emoción del perfumero se transmite directamente a la mujer o al hombre que lleva su perfume. Incluso las grandes casas sucumbieron a esta tendencia creando sus perfumes “de colección” como en Chanel, Dior, Hermès y Guerlain. (Garay, 2011)

A medida o de atelier, los perfumes exclusivos atraen a los clientes más elitistas que buscan pertenecer a un exclusivo círculo de entendidos que saben disfrutar y reconocer los aromas más exóticos en una creación única. Una definición muy personal del lujo que funciona.

Con la llegada de la crisis a nivel mundial, el crecimiento del lujo a través de mercados emergentes y los cambios de preferencias en el consumidor, el mercado de perfumes debe adaptarse y redefinirse. Tendencias (Garay,2011):

1. Viejas marcas reaparecen: en momentos de crisis, la gente suele volver a los nombres que conocen y asocian con calidad.
2. Aire retro: relacionada con la tendencia anterior y con el impacto de las pasarelas se puede ver una fuerte presencia de las décadas de los setenta y ochenta tanto en el envase en general como en los aromas. Las botellas se presentan con mucho más detalle (especialmente en oro) enviando un mensaje de opulencia que las fragancias siguen en la misma dirección.
3. Opulencia: se terminó la era de los aromas frutales-florales, con imágenes limpias y transparentes ahora los aromas se vuelven más ricos, opulentos, sensuales, con un fuerte foco a la femineidad, autenticidad y a la calidad de los ingredientes. En los últimos lanzamientos los ingredientes más utilizados fueron: jazmín, pachuli, nardo, osmanto; ingredientes que dan más textura al aroma.
4. Las colecciones de aromas: las colecciones son una apuesta segura y una alternativa a la tendencia de revivir viejas marca, como Dolce & Gabbana, Chloe y hasta Mariah Carey.
5. El fin de las campañas blockbusters: frente a la crisis, los productores prefieren apuestas seguras y esto se refleja en lanzamientos más pequeños y frecuentes de marcas ya establecidas en el mercado. Esto ocurre especialmente en el mercado medio, el más afectado por la crisis
6. Campañas más interactivas: Internet ha impactado en el mercado de lujo y lo viene transformando de manera abismal. Los perfumes aún no se animan a hacer grandes lanzamientos a través de este medio pero los pocos que lo hicieron tuvieron un gran éxito. Tal es el caso de Blue de Chanel con su campaña en Youtube otorgándole el puesto N°1 en el lanzamiento mejor recibido por los consumidores masculinos y el caso de 1 Million de Paco Rabanne con su campaña en Facebook y su sitio especialmente creado que lo llevó al puesto N°1 en ventas durante el 2010.

7. Preferencia por frascos más pequeños: Hay evidencia de cambios en el comportamiento de compra del consumidor, en lugar de comprar el usual frasco de 44 ml o 50 ml prefieren el envase más pequeño de 30ml. Las empresas han incrementado rápidamente su volumen de producción de botellas más pequeñas porque este es un formato que generalmente no tiene descuento. Pero, si bien se incrementa el volumen esto significa una menor ganancia por frasco producido.
8. Los nuevos canales de venta: Para sorpresa de muchos, los canales que más crecieron en el mercado de fragancias fueron internet y supermercados. El primero por la comodidad que ofrece al consumidor que sabe lo que quiere y simplemente busca reponer su frasco agotado además de ofrecer un sinnúmero de promociones y comparativas de precios y el segundo porque los supermercados están rediseñando su espacio de perfumería y belleza alentando a su cliente a comprar y acercarse a esa área antes olvidada. Las tiendas especializadas tendrán que actuar para poder recuperar el primer puesto en ventas.
9. Las celebridades también venden: a pesar de las predicciones que decían lo contrario, el mercado de fragancias creadas por celebridades sigue en alza y parece que no va a aminorar su marcha.
10. Influencia verde: En contraste con la sensualidad opulenta hay otra tendencia que también crece: las fragancias ecológicas o bio. Los aromas hacen hincapié en la pureza, en lo verde, en la cero complicación y limpieza de sus aromas, evocan emociones de sentirse limpio, refrescado. Si bien es un mercado de nicho, Donna Karan en alianza con Care (ONG) se encargó de llevarlo al consumo masivo con su marca Pure; un perfume inspirado en la simplicidad de una gota de agua. No sólo el aroma está hecho con la vainilla que los granjeros de la organización Care proveen sino que, además, la botella es 100% reciclable y su cartón exterior biodegradable.

El perfume más caro y lujoso del mundo a día de hoy es: No.1 Imperial Majesty que puede adquirirse a través de la página Web de Clive Christian, empresa que lo produce y comercializa.

Este costoso aroma fue creado en 1872 a petición de la reina Victoria de Inglaterra. También fue elegido por los pasajeros que viajaban en primera clase en el Titanic, ya que estaba considerado como un producto de lujo, a tal punto que las damas lo utilizaban como joya lucíéndolo en el escote prendido al corsé, para que el resto de tripulación lo pudiera ver (Prowebglobal, 2011).

Figura 5: “No. 1 Imperial Majesty” de Clive Christian

Fuente: www.tanfemenina.com/detalle/64/1/belleza/el_perfume_mas_caro_del_mundo/

Los diseñadores británicos ‘Clive Christian’ adquirieron hace años la perfumería ‘The Crown’, un distinguido establecimiento que proporcionaba a la reina Victoria sus perfumes. Tras esta compra lanzaron la firma ‘Clive Christian Perfume’s’, que desde entonces ha producido algunas de las fragancias más extraordinarias de la historia de la perfumería. (WordPress, 2007)

Con tan sólo ver el frasco nos podemos hacer una idea de su exclusividad. Un lujoso frasco dorado realizado en cristal tallado, adornado con un anillo de oro, un diamante blanco en su cuello y el tapón reproduce la corona de la reina Victoria, todo ello nos advierte de que estamos ante un perfume único.

Su composición olfativa es altamente extravagante y sofisticada. Para la elaboración se han empleado los ingredientes más delicados y difíciles de encontrar. Una base de sándalo y aceite de vetiver da paso a un corazón de rosa, jazmín, Ylang Ylang que se cierra con aceite de cardamomo, lirio del valle y orquídea Vanilla Planifolia (Tenerclase, 2009).

Moda alta costura

Alta Costura (Haute Couture en francés) o Alta Moda (en italiano) se refiere a la creación de ropa a la medida de cada cliente. Se trata generalmente de atuendos fabricados con tela de alta calidad y precios elevados, cosida con atención al detalle y a su acabado. En ocasiones puede considerarse también como un tipo de arte fino, a la altura que la escultura, la pintura, la música, etc. (Martínez Caballero y Vázquez ,2006).

Originalmente el término hacía referencia al trabajo que Charles Frederick Worth producía en París a mediados del siglo XIX. En la Francia moderna haute couture es un nombre protegido que puede usarse solamente por firmas que cumplan ciertos estándares muy bien definidos. Sin embargo, el término se usa informalmente para describir a las demás marcas de moda que fabrican ropa a la medida del cliente, sin importar que no se produzcan en París, como es el caso de las marcas que tienen sede en Milán, Londres, Roma, Nueva York y Tokio.

Zapatos y otros complementos:

Entre los zapatos más lujosos y caros del mundo podemos encontrar (Lujoyestilo, 2012):

- Zapatos decorados con diamantes de 12 quilates elaborados por la casa Santoni y valorados en cuatro millones de dólares.
- Con diamantes, zafiros y rubíes fueron elaborados los hermosos zapatos que pertenecieron a Rita Haywort y que están valorados en 3 millones de dólares.
- Sandalias de tacón de Stuart Weitzman decoradas con 185 quilates de tanzanita y 28 quilates de diamantes. Cuestan 2 millones de dólares.
- Del mismo diseñador, sandalias decoradas con 642 rubíes. Su valor es de 1.6 millones de dólares.
- Zapatos con 464 diamantes sobre platino; también de Stuar Weitzman. Fueron vendidos por 1,2 millones de dólares.
- Sandalias en oro y decoradas con diamantes. Valoradas en 117.800 euros de Cristopher MichaelShellis.
- Los Manolo Blahnik: Las mujeres que se compran unos Manolo se convierten en adictas a los diseños. Los zapatos de Blahnik reflejan su estilo, su ingenio y su gran talento. Dibuja sus zapatos con un brío excepcional y unas formas únicas, capturando su propio espíritu y su estado de ánimo en unas pocas y hábiles líneas. (Bloogs Network, 2009)

- Aunque debemos indicar que los más caros y lujosos son las diseñadas por Harry Winston en 1986 para conmemorar el quincuagésimo aniversario de la película El Mago de Oz. Tienen 4.600 rubíes incrustados y 50 quilates de diamantes. Están valuadas en 30 millones de dólares. (Tenerclase, 2012)

Ilustración 6: Zapatos de Harry Winston en honor a la película El Mago de Oz
Fuente: www.tenerclase.com/los-zapatos-mas-caros-del-mundo/

Joyas:

La adquisición de joyas no se reduce sólo a la función ornamental, es una expresión de riqueza que legitima la posición social y el poder de aquel que desde la antigüedad hasta nuestros días tiene el privilegio de poseerlas. Actualmente además de una inversión que se revaloriza con el tiempo, el objetivo es puro placer estético, aunque sin duda no han perdido ese halo de distinción y esa consideración de superioridad que otorgan a su poseedor.

El sector de la joyería agrupa productos unidos por el uso de materia prima, entre los que podemos distinguir diferentes segmentos:

- El segmento de las rarezas, dominado por Harry Winston y Lawrence Graff que identifican piedras preciosas únicas y raras. Los precios de estas unidades son tan altos como podemos imaginar, ya que alcanza lo que el comprador está dispuesto a pagar.

- Gama alta de la joyería, es el siguiente nivel en cuestión de precios. Engloba marcas tradicionales como Cartier, Bulgari, Van Cleef, etc. La mayoría han penetrado en el segmento de precios más bajos en torno a 1.500 €, en los últimos años, desarrollando colecciones y piezas orientadas a captar a un nuevo consumidor aspiracional.
- Gama media, con precios inferiores a 1.000€, desarrollada por marcas como Tous, Folie Folie, etc.

Cabe destacar el mercado japonés, ya que a pesar de ser una de las economías más pujantes del mundo, y uno de los países que más productos de lujo consumen, no ha sido hasta hace mucho un consumidor importante de joyería. Sin embargo en la actualidad, consumen las mejores piedras y más valiosas, los brillantes más limpios, de mejor color.

La situación económica actual es difícil, pero eso no resta valor ni exclusividad a la joyería. Las gemas son cada vez más escasas y la mano de obra profesional más cara, por lo cual las joyas siempre serán un producto de lujo. Alcanzar lo inalcanzable es propio del ser humano, puede que no pueda aspirar a ello hoy, pero siempre será una meta a conseguir. Además la joya tiene un componente sentimental inigualable. Se puede regalar un objeto de lujo que sea práctico, pero una joya, además puede convertirse en una inversión, su función inmediata es la belleza y este concepto sobrevive a cualquier contexto económico por difícil que sea.

El fascinante mundo de los diamantes:

La palabra diamante viene de griego *adámas*. Está compuesto por carbono puro cristalizado y es muy duro (índice 10 en la escala de dureza Mohs, que va de 1 a 10). La palabra significa etimológicamente *inalterable*, lo que no es nada sorprendente dada su muy elevada dureza. Sus propiedades físicas están entre las más elevadas de todas las piedras utilizadas en joyería (Diamonds suppliers, 2012).

El Diamante Tallado:

Figura 7: Diamante tallado.

Fuente: www.diamantes-infos.com/diamante-tallado/

Los 4 criterios de evaluación del diamante son definidos en inglés como las 4 C: Cut - Carat - Clarity - Color, que se traducen al español como: Acabado de la talla - Peso - Pureza - Color.(Diamantes Infos, 2012)

Acabado de la talla: Se refiere a los ángulos y a las proporciones de un diamante. En base a fórmulas científicas complejas, un diamante muy bien tallado reflejará la luz de una faceta a otra (como un espejo) y la dispersará, la reflejará por la parte superior del diamante (por la tabla) y tendrá una brillantez óptima, hablaremos de *fuegos* del diamante.

También una talla demasiado aplanada o demasiado gruesa. En estos casos la luz no será reflejada de modo óptimo y la brillantez se verá afectada.

El peso de un diamante se expresa en quilate: 1 quilate equivale a 0,20 gramos y puede estar dividido en 100 puntos. Un diamante de 0,75 quilates es igual a un diamante de 75 puntos y es igual a un diamante de 3/4 de quilate. El quilate es una medida que se aplica también a otras piedras preciosas y piedras finas, aunque no tiene nada que ver con el quilate de las aleaciones de oro.

La pureza: Los diamantes con pocas o ninguna inclusión son muy raros y por ello muy caros. Estas inclusiones pueden parecerse a cristales, a nubes o a hilos minúsculos. Las normas internacionales establecieron que un diamante es considerado *puro* a partir del momento en que el ojo de un experto no descubriría ningún defecto con una lupa de 10 aumentos. Ha sido establecida una escala de pureza para clasificar el diamante según su grado de pureza. Esta escala comprende los grados de pureza siguientes: Flawless / Internally Flawless (Puro), VVS1 o VVS2 (inclusiones muy, muy pequeñas), VS1 o VS2 (inclusiones muy pequeñas), SI1 o SI2 o SI3 (pequeñas inclusiones) y P1, P2 o P3 (Piqué)

El color: Un diamante sin color es un diamante incoloro. La industria del diamante utiliza escalas de color para clasificarlos. El color de un diamante tiene un impacto significativo sobre su precio. La escala de color se extiende de la D a la Z, de sin color (incoloro) a color amarillo claro. La escala comienza con D como Diamond, no hay « A », « B » o « C ». Existen diamantes de todos los colores: azul, rojo, rosa, verde, amarillo, negro, champaña, coñac, etc.

Diamante en Bruto:

Figura 8: Diamante en bruto.

Fuente: <http://www.diamantes-infos.com/diamante-bruto/>

Es el diamante aun sin tallar, es la piedra.

El diamante más caro y lujoso vendido hasta la fecha, es el conocido como 'Graff Pink'. Fue nombrado así por su último comprador, Lawrence Graff, presidente de Graff Diamonds, una de las firmas de diamantes más famosas del mundo. El 'Graff Pink' es un diamante rosa de corte esmeralda de 24,8 quilates. Fue vendido por Harry Winston, un conocido diseñador de joyas americano a un desconocido. El diamante alcanzó la cifra de 33,7 millones de euros (46 millones de dólares)(Locaporlasjoyas, 2007).

Figura 9: Diamante Graff Pink

Fuente: www.locaporlasjoyas.es/5-joyas-mas-caras-del-mundo/

La joyería ha experimentado durante los últimos años no solo crecimiento, también cambios. Las marcas se han desarrollado y han contribuido a incrementar el tamaño de la industria captando cuota que antes pertenecía al joyero detallista. También aparecen cambios en el comportamiento del consumidor, antes el hombre compraba buscando el valor de la inversión, y hoy en día es la mujer quien toma las decisiones de compra. Lo que conlleva a un cambio en la motivación final con un aumento de la valoración del diseño y la creatividad como elementos clave en la decisión de compra. De hecho, el grupo de consumidores de joyería que más ha crecido es el de las mujeres que compran para si mismas, como reflejo de los cambios sociales producidos.

Este cambio ha impactado a la industria en varios segmentos. Por una parte, la demanda de joyería funcional a primeros precios y el segmento de gama media crece en economías desarrolladas, donde la incorporación de la mujer al trabajo les lleva a buscar y consumir estos productos. En segundo lugar, la demanda del segmento de lujo y de gama alta crece como consecuencia de la incorporación de nuevos mercados, cuyas economías se caracterizan por un apetito de productos caros.

En cuanto al tema de los viajes detallaré las características de los hoteles y cruceros más lujosos.

Hoteles

Los hoteles de lujo ofrecen todos los servicios de los hoteles de categorías inferiores como amplias habitaciones decoradas que ofrecen secadores de pelos, gel de ducha, LCD en cada habitación, teléfono privado, servicio de comidas en la habitación, etc. Pero además brindan servicios exclusivos como tiendas en el hotel, lavandería, centros de reuniones de negocios y amplias salas de juego (WordPress, 2012).

Un hotel de lujo presenta una amplia gama de servicios superiores a los de categorizaciones inferiores que lo hacen sobresalir ante los demás. Disponen de amplias piscinas descubiertas y climatizadas, gimnasios con instructores personales, guardería infantil, amplios y lujosos salones de conferencias, shows en vivo, y guías turísticos que hablan distintos idiomas y sobretodo una excelente ubicación.

También poseen un espacio privilegiado para comidas y espectáculos en vivo, haciendo por lo general de cada noche una velada singular.

Exhiben una carta exclusiva de platos elaborados por los chef del hotel o chef profesionales, destacando platos regionales y variedades para saborear a diario.

Cada una de las habitaciones es una verdadera suite. Presentando en su interior, jacuzzi, mobiliario para trabajar, mobiliario para el relax, como grandes y acogedores sillones, etc. Las habitaciones se categorizan como:

- Estándar: es la más sencilla pero igual de lujosa.
- Superior: con más prestaciones y comodidades que la estándar.
- Deluxe: Presenta las máximas comodidades que puede brindar un hotel.

La diferencia entre estos tipos de habitaciones radica en los espacios que ofrecen, los servicios a los que se pueden acceder y las vistas panorámicas.

El servicio que ofrece un hotel de lujo, es el mejor al que podrá acceder para su comodidad, ofrece al cliente todas las comodidades a las que espera acceder. Los hoteles de lujo no son simples lugares de hospedaje, tratan de brindar al pasajero una experiencia integral, en cuanto a comodidad, funcionalidad, ocio y seguridad. La idea es lograr que la experiencia de cada pasajero sea única, en cuanto a respuesta a sus necesidades específicas, relacionadas con sus expectativas turísticas, familiares o laborales.

Cuando un pasajero se aloja en uno de estos hoteles, se asegura de que haya todo un batallón de personas a su servicio, pero no sólo en lo que hace a los servicios de hotelería en sí.

Detrás de la organización de este tipo de hoteles de lujo se encaminan filas de empleados que se ocuparán de aspectos fundamentales como la limpieza y la seguridad, a la par que le sabrán dar ese toque de elegancia y lujo.

Debemos destacar que el hotel más lujoso del mundo se encuentra en Dubai, es un hotel de 7 estrellas, cuya construcción se inició en 1994 y se inauguró oficialmente el 1 de diciembre de 1999. Su forma está inspirada en una embarcación a vela y está localizado en un área específica con el objetivo de que su sombra no cubra la playa. En el punto más alto del hotel se encuentra un helipuerto, el cual es utilizado como cancha de tenis cuando no está recibiendo helicópteros. (Taringa, 2009)

El hotel está catalogado como de siete estrellas, categoría que va más allá de la clasificación normal de los hoteles, de uno a seis, debido a sus características realmente excepcionales que lo diferencian de cualquier otro tipo de hotel en el mundo.

El Burj Al Arab no tiene habitaciones normales, sino que cuenta con 202 suites dobles.

Figura 10: Hotel Burj Al Arab, Dubai

Fuente: www.taringa.net/posts/imagenes/2261510/El-hotel-mas-lujoso-del-mundo-_7-estrellas_.html

La más pequeña de estas suites ocupa un área de 169 m², mientras que la mayor cubre un área de 780 m². La suite Real cuesta 28.000 dólares la noche. También tiene un servicio de autos Rolls-Royce de lujo disponible para cada huésped, nueve restaurantes, entre los que destacan el Al Mahara —ubicado bajo el mar, ofreciendo una vista subacuática a través de un vitral en forma de acuario— y el Al Muntaha, localizado a 200 metros de altura, permitiendo una vista panorámica de la ciudad de Dubái. Este último está ubicado sobre una plataforma voladiza que se extiende 27 metros de cada lado del mástil; y se tiene acceso a él a través de un elevador panorámico. La decoración interior del edificio estuvo a cargo de la diseñadora china Khuan Chew. Las instrucciones que el Jeque de Dubai le dio a Chew para el diseño de las suites y el atrio eran impactar e innovar. Khuan y su equipo utilizaron grandes cantidades de mármol de Macael, terciopelo y hojillas de oro para adornarlo. La majestuosidad de las suites cumplió todas las expectativas de demostrar lujo y grandeza. El vestíbulo, tiene brillantes colores en el techo, fuentes de aguas danzantes, un espectáculo de luces multicolores y acuarios gigantes. En el hotel trabajan personas provenientes de más de 80 países, las cuales deben cumplir un riguroso proceso de selección. La principal razón es para poder atender a los huéspedes en su idioma natal.

El *crucero* más lujoso, más caro y más grande del mundo es el Oasis of the Seas, es capaz de albergar 8.500 personas entre pasajeros (un total de 6.360) y tripulantes. El barco está dividido en siete vecindarios temáticos entre los que se reparten las diferentes instalaciones. Es propiedad de la compañía estadounidense Royal Caribbean, y tiene una extensión de 360 metros de largo y 65 metros de alto desde la línea de flotación. Pesa 225.000 toneladas, cuatro veces más que el Titanic, y es un 40% más grande que el anterior mayor crucero del mundo, el Freedom of the Seas (Orange,2010).

El Oasis of the Seas' es el más largo, ancho, alto y caro de todos los cruceros del mundo, una cornucopia de atracciones cuya pretensión es desmontar el mito de que un crucero es sinónimo de unas vacaciones sedentarias.

Ha costado 1.400 millones de dólares, pero entra en funcionamiento en el peor momento económico de la industria. Sin embargo, es tan exuberante y excesivo que su propietario predice que dará beneficios desde el primer día.(Taringa, 2012)

Tiene rocódromo, cancha de baloncesto, pista de hielo, parque de atracciones, un centro comercial, varias piscinas gigantes y un gran parque con más de 12.000 plantas y árboles y un teatro con 1.380 butacas. Su patio central está rodeado por un acuario en el que se puede disfrutar de actuaciones de buceo y de natación sincronizada (WordPress, 2009).

Figura 11: Crucero más lujoso del mundo: "Oasis of the Seas"

Fuente: www.nauticajonkepa.wordpress.com/2009/11/25/oasis-of-the-seas-el-crucero-mas-grande-del-mundo/

Vehículos de lujo

Actualmente los vehículos de lujo se caracterizan principalmente por presentar características destinadas a la velocidad, por ello se puede encontrar principalmente superdeportivos. Un ejemplo de esto último viene a ser el Bugatti Veyron, uno de los carros más caros del mundo (un millón y medio de dólares como mínimo), el cual puede llegar a los 407 kilómetros de hora y acelerar a 100 km en tan solo unos 2.5 segundos, no por nada se le considera uno de los modelos más lujosos e inaccesibles de la última década. Aparte también hay que tomar en cuenta a los accesorios y comodidades que traen consigo esta clase de vehículos, por ejemplo equipos de sonido mucho más poderosos a lo normal, computador a bordo mucho más superior al que seguramente tienes en tu escritorio, asientos en cuero de lujo, etc (Cultura10, 2010)

Figura 12: Bugatti Veyron: el más lujoso superdeportivo

Fuente: <http://web7.taringa.net/posts/autos-motos/8603579/-Bugatti---VeyroN-.html>

Actualmente son varias las marcas de automóviles que han pasado a la fama por la realización de vehículos de lujo, por ejemplo las italianas Ferrari y Lamborghini, ambas con gran historia y tradición, la primera dueña de los bólidos más modernos de Fórmula 1 y la segunda con vehículos de estética revolucionaria para su época. También esta Rolls Royce, una de las más prestigiosas y finas marcas automovilísticas existentes, maneja un estilo estético propio de la fineza inglesa que lo hace tan popular.

A continuación observamos el Maybach Exelero, otro de los coches más lujosos del mundo.

Figura 13: Maybach Exelero

2.2 LA CREACIÓN DE UNA MARCA DE LUJO

Lo primero a considerar a la hora de crear una marca es el naming, el cual es muy importante en las marcas o productos de lujo, lo fundamental es que el nombre esté asociado al producto. Definimos este concepto como conjunto de técnicas para la creación del nombre de la marca, es nombrar, poner nombre a una marca; requiere un proceso de creación de identidad de la marca, para que el producto se diferencie del resto (Mediadigital, 2011).

La creación léxica de nombres de marca, desempeña un papel importante, ya que como dijo Joan Costa *"las empresas y las marcas no existen sin nombre. Pueden prescindir de logotipos o cambiarlos cuando convenga. Pero no el nombre"*¹⁴. Construir una buena marca cuesta mucho años y esfuerzo, y permanece en el tiempo tanto como la empresa o el producto.

Un problema en la fábrica, un error en el embalaje o un fallo en el campaña de publicidad se puede solucionar con un crédito bancario. Sin embargo, el nombre de la marca una vez que se ha lanzado al mercado, ya no tiene posibilidades de cambio. La principal razón por la que cada empresa tiene la necesidad de crear una buena marca, es por el hecho de que existe competencia. Las empresas buscan continuamente explotar las características de sus productos que los hacen diferentes de los de la competencia.

Con la marca se busca que los consumidores, al escuchar el nombre, identifiquen el producto y le atribuyan las características que lo hacen distinto, lo cual tiene suma importancia en los productos de lujo. De aquí se deduce que la gente no compra productos, compra marcas. Más bien, compra las imágenes mentales que crea la marca cuando un consumidor escucha su nombre.

La publicidad hace que el consumidor asocie una serie de valores a la marca: calidad, confianza, responsabilidad... El nombre de la marca será lo más escuchado, leído, visto y pronunciado en los grandes medios de difusión; en los embalajes, comercios, anuncios y promociones.

A la hora de crear una marca es necesario considerar varios elementos esenciales de la marca que suponen cada uno la base para poder dar el siguiente paso en el nacimiento de una marca de lujo (Gutiérrez, P y Cuesta, P - 2010).

¹⁴ Joan Costa

PROCESO DE CREACIÓN DE UNA MARCA DE LUJO

Figura 14 (Gutiérrez, P y Cuesta, P):

Paso 1: El primer elemento a tener en cuenta es el **concepto de la marca**. Lo mejor para establecerla es tomar como referencia una marca ya existente ya que el concepto de marca es el reflejo del nombre de la misma, su país de origen, su historia, su imagen visual, su logo, sus colores, sus formas, su lengua y toda su oferta. Es un sello distintivo que poseen todas las marcas, y más aún las de lujo, que las diferencia del resto de las marcas aunque tengan un nivel de prestigio similar.

El aspecto más visible de la marca es su nombre, tradicionalmente suele ser el que elige su fundador o diseñador, el nombre nos da pistas para conocer alguna de las características de la marca como su origen. Aunque en ocasiones buscan nombres para evocar algún país en concreto que no tienen nada que ver con el origen real de la marca ni con el de su fundador.

Se debe tener cuidado a la hora de elegir este elemento, ya que es el primer y principal punto de contacto de la marca con el consumidor, los consumidores deben ver las connotaciones de la marca desde su nombre sin que sea necesario estar en contacto con los productos o comunicaciones.

Tradicionalmente se ha usado el nombre de los diseñadores de moda para transmitir su personalidad, creencias u orígenes de las marcas, el origen se puede encontrar en diseñadores italianos y franceses desde los años ochenta hasta ahora. Durante estos años la noción de crear una marca era más o menos sencilla y se centraba sobretodo en diferenciarse mediante el nombre de la marca y el diseño de los productos, lo cual significa que los aspectos de negocio de la marca se producen después de elegir el nombre, por lo que comprobamos que el concepto de marca no es el nombre de la misma.

La actualidad exige que para poder crear una marca, el naming es uno de los aspectos clave para el desarrollo de la marca, estos nombres tratan de reflejar mensajes específicos y referencias a los consumidores.

Por ejemplo la marca <<Comme des Garçons>> pertenece a un diseñador japonés, que no tiene ningún tipo de relación con Francia, pero sabe que este país posee una importante herencia de diseño y especialidad en el lujo, por lo que en la creación del perfume usaron una apariencia de moda francesa en el nombre de la marca para conseguir que los consumidores asociaran su perfume al mercado de lujo francés.

Algunas marcas tradicionales modifican sus nombres para su mayor reconocimiento, y para mostrar un aspecto más moderno y así incrementar su atractivo para los cambiantes gustos de los consumidores.

Un claro ejemplo es Christian Dior, que ha eliminado el nombre de Christian en sus perfumes, tanto en envases, anuncios y comunicación, ahora el nombre de la marca es simplemente Dior, aunque la compañía mantiene su nombre completo <<Christian Dior Couture>>. Otras marcas utilizan las iniciales de su nombre como logo, como es el caso de LV (Louis Vuitton), D&G (Dolce & Gabbana), etc. El logotipo es fundamental para la marca y para el reconocimiento del producto por parte de los consumidores.

Paso 2: El siguiente paso es determinar la **identidad de la marca**, teniendo estas marcas la ventaja para el desarrollo de su personalidad e imagen, que es que los consumidores ya las perciben como tal, como lo que son, marcas de lujo, por ello no suelen necesitar eslóganes que acompañen a sus símbolos.

Existen muchas diferencias entre las marcas de lujo y las convencionales, el lujo está asociado a palabras como dinero, opulencia o exclusividad, por lo que no hay problema a la hora de determinar la personalidad que posee la marca. Lo importante es incluir elementos de la personalidad que complementen a estos atributos centrales que posee el lujo, que son la esencia de su personalidad y así poder llamar la atención. El desarrollo de personalidad de las marcas más exitosas de lujo no se puede trasladar en la imagen de marca deseada, ya que esta imagen está basada en la percepción que el público asocia a la marca. Para ello las organizaciones utilizan los mensajes de comunicación o el contacto que los mismos tienen con la marca. Los consumidores pueden malinterpretar la personalidad como consecuencia de la interpretación de un mensaje de la marca de lujo. Este tipo de errores deben tratarse de evitarse a toda costa.

Paso 3: Una vez determinada la identidad de la marca es importante analizar el **conocimiento de la marca**, el cual comprende dos elementos, el reconocimiento y la memoria de la marca. El primero conlleva el recuerdo y la asociación que se hace de la marca cuando se expone a la misma o a otras marcas. Al principio dicho reconocimiento, se crea, sobre todo, por medio de la publicidad y los anuncios.

La memoria de la marca hace referencia a la relación de ésta con la categoría de bienes sin que exista una interacción directa o indirecta con la misma, lo que supone alcanzar un nivel de poder ya que la marca ha quedado impresa en la memoria del consumidor como la más recordada de su categoría.

El mayor elemento para el conocimiento de marca es la visibilidad, necesaria para conseguir un alto nivel de exposición de la marca a su audiencia de consumidores, aunque hay que evitar la sobre exposición, sobre todo en este tipo de productos.

Paso 4: Se ha analizado como se percibe la marca, pero se necesita una situación respecto al resto de competidores. El **posicionamiento de la marca** de los productos de lujo se basa en el deseo de tratar de ocupar una posición caracterizada por la exclusividad, caros precios y buena realización de los productos en la mente del consumidor. Aunque las marcas de lujo comparten los atributos que se le atribuyen al lujo en el posicionamiento, cada marca tiene su propia posición basada en su identidad, cada una manda su propio mensaje de marca y no buscan satisfacer los mismos gustos de los consumidores, aunque el sector al que se dediquen sea el mismo.

El posicionamiento de marca es más complejo cuando se habla de compañías de lujo que posicionan sus diferentes marcas, y tienen un diferente posicionamiento en la mente de los consumidores.

Paso 5: Es importante analizar la **lealtad de marca**, los consumidores de marcas de lujo a menudo muestran un aparente alto nivel de lealtad y asociación emocional con las marcas de lujo que es, a veces, irracional.

Algunos consumidores muestran una gran asociación con algunas marcas específicas ofreciendo su lealtad. Esto sucede porque las marcas de lujo ayudan a generar una imagen propia como resultado del prestigio y el estatus que se adjunta a estas marcas. Esto implica que los bienes de lujo sirven como elemento de comunicación ya que los consumidores las usan para hablar a otros sobre el tipo de personas que son o les gustaría ser. Esta conexión, forjada por las marcas con la psicología y el subconsciente de los consumidores, a menudo es el resultado de la lealtad de la marca, que puede ser conseguida por las marcas de lujo a través de la referencia de los gustos de los consumidores; la rapidez con la que surgen estos cambios requiere que los productos satisfagan los gustos de los consumidores, antes de obtener la lealtad de éstos. Por ello, y pensando en la importancia de los servicios prestados, las marcas de lujo deben continuamente recordar a sus consumidores el valor de sus productos y lo que vale la lealtad hacia sus marcas.

Las actitudes y creencias de los consumidores sobre las marcas que llevan a la lealtad, se basan en reforzar la presencia de la marca, la esencia y comunicación que se realice. La lección más importante para las marcas de lujo es tratar a todos los consumidores como reyes y recordar la productividad que se puede obtener de mejorar el trato a un número relativamente más pequeño de clientes.

Paso 6: El **valor de la marca** en el mercado de lujo, viene dado por dos niveles, el del conglomerado al que pertenece y el de la propia marca, por ejemplo, Louis Vuitton tiene un alto valor de marca pero pertenece a LVMH, un grupo con un portafolio de más de 50 marcas, cada una de ellas con sus propias personalidades características, asociaciones y posicionamiento, y por lo tanto diferentes valores de marca. Este concepto basado en la psicología del consumidor, no tiene relación con el valor de marca financiero, ganado por la empresa que posee la marca.

3. CARACTERÍSTICAS DE LOS CONSUMIDORES DE LUJO

Se puede afirmar que la diversidad de características demográficas es menor que en otros segmentos, y sus características básicas son: (Gutiérrez,P y Cuesta,P-2010)

- Hogares grandes, los hogares típicamente acomodados tienen más miembros que el resto de hogares y los matrimonios tienen altos niveles de ingresos.
- Los hogares acomodados cuentan con mayor número de personas empleadas que otros hogares.
- Más coches propios, poseen más coches por hogar que el típico hogar.
- Poseen mayores niveles de educación.
- Compradores de mediana edad, la mayoría pertenecen al baby boom y se sitúan entre los 45 y 54 años.

Los consumidores de este tipo de productos, bienes y servicios de lujo, poseen una serie de atributos que muestran la tendencia de su comportamiento actual, pero no es una lista definitiva por las diferencias y evoluciones que sufre este grupo.

- El consumidor de lujo es una persona inteligente, difícil de engañar con cualquiera de los aspectos ofertados de la marca. Pueden interpretar los mensajes de la marca y del marketing a su antojo, conocen los materiales de los productos a la perfección y sus fuentes, son personas que han viajado mucho y conocen las diferentes culturas. Están informados sobre las comparaciones de los productos, revisiones, comunidades virtuales que informan con acceso público sobre las marcas de lujo y entienden todo lo relacionado con la calidad, diseño del producto, precio e identidad de la marca.
- Es poderoso, la autoridad de este tipo de productos pertenece a los consumidores, y ellos lo saben. El consumidor tiene una gran variedad de productos, tiendas y precios a su disposición, aumentando más que considerablemente en los últimos treinta años, ofreciendo más variedad de productos y de lugares de compra; esto no solo ocurre con las nuevas marcas, las marcas tradicionales extienden su oferta a marcas de menor precio. Cabe destacar la importancia de la presencia de Internet, ya que facilita la transmisión de información, reduce los costes de cambio y facilita la compra. También es importante la flexibilidad en el pago, existiendo métodos como las tarjetas, cuentas bancarias y otros sistemas alternativos.

- Es un consumidor individualista, de moda, pero no víctimas de ésta. Saben quiénes son, qué quieren y cómo lo desean para que se adapte a su estilo personal, buscan alcanzar su propio estilo individual. La expansión del mercado de moda y su entorno han aportado los elementos necesarios para que sean unos expertos y se mantengan a la moda, se pueden mezclar la ropa de calle por ejemplo, con el lujo, y aun así tener éxito. Pueden llegar a fijar su sello personal con un estilo independiente, y no a través de la marca. Los consumidores de lujo usan su personalidad e identidad para definir su propio estilo.
- Es un consumidor muy exigente, exigen una atención personalizada y satisfacción instantánea, desean un asistente personal de compra a su disposición, les gusta además personalizar sus productos, tanto si realizan las compras en las tiendas como si lo hacen por Internet.
- Es un cliente con unas expectativas muy altas. Las marcas de lujo ofrecen productos con altos niveles de calidad pero aun así los clientes exigen más. Se busca la originalidad y autenticidad y conocer los componentes y sus orígenes. Además desean ser tratados con respeto, reconocidos en el lugar de compra, tener a su disposición productos en ediciones limitadas, estar informados de manera privilegiada de los nuevos productos ofertados y aplicar las ideas del marketing one-to-one.
- Mantiene una actitud de usar y tirar, los avances tecnológicos continuos y la moda rápida han creado esa actitud, acostumbrados a que el tipo de productos que consumen tengan un ciclo de vida corto.
- Poseen fuertes valores y principios. Los orígenes del dinero conseguido de este tipo de clientes hace que posean ciertos valores y principios, por lo que se preocupan también por los valores morales de las marcas, los materiales, las asociaciones de las marcas y el valor y relevancia de la oferta de estas.

3.1 EL PROCESO DE COMPRA

Los aspectos más relevantes a la hora de comprar los productos de lujo, son los siguientes (Gutiérrez,P y Cuesta,P-2010):

- Lo que compran los consumidores de los bienes de lujo, son más que bienes. Compran un conjunto de experiencias, sentimientos e identidades que conforman el producto, el servicio y las características de la marca.

- Cuando los consumidores compran, es porque tienen la oportunidad, no es como consecuencia de la convivencia y sí del deseo de éstos.
- Los consumidores de este tipo de productos no se mueven por una necesidad básica, son objetos de deseo, los cuales no surgen de manera esporádica, si no que de manera continua.
- Compran en los principales centros de moda reconocidos a nivel mundial, donde se destacan los productos como una forma de vida del consumidor.
- La mayoría de los consumidores quieren comprar en puntos de venta fijos para así poder beneficiarse de la oferta existente y disfrutar de la atmósfera del lugar, aunque cabe destacar el crecimiento de la compra de este tipo de productos por Internet o teléfono móvil, que poco a poco están ganando volumen de venta en dicho sector, por la posibilidad de estar permanentemente conectado con el consumidor.
- Compran tan a menudo como les sea posible financieramente, la compra no se produce bajo un análisis lógico por lo cual podemos decir que tratará de comprar continuamente mientras eso sea posible.
- Usan los productos adquiridos con bastante frecuencia, ya que se convierten en su sello de identidad, es su forma de vida y muestran su personalidad.
- La evaluación post-compra de los productos de lujo que han comprado es una incidencia no representativa prácticamente ya que la apreciación del lujo por parte de los consumidores se extiende más allá de la funcionalidad de las características del mismo e incluye beneficios simbólicos. La evaluación se basa en el papel que juega el producto en la vida del consumidor y la satisfacción que proporciona, es decir se basa prácticamente en lo inmaterial.
- Los productos de lujo ya no se consideran un bien escaso, como ocurría hasta hace más o menos una década.

El rediseño de estos productos ha llegado a ser tan grande que ha conllevado a reducir el ciclo de vida de estos bienes; como resultado, la moda cambia semanalmente, y el consumidor ha de estar enterado y conocer bien las tendencias a la hora de realizar sus compras, lo que le lleva a vender, o no, sus productos usados o semi-nuevos por cantidades relativamente importantes para invertirlos en nuevos productos. Esta venta puede ser a escala internacional y ello no supone una reducción del valor de los productos ni de sus marcas.

3.2 VENDER CON PRECIOS ALTOS

Hay que tener en cuenta que los precios de los bienes y servicios de lujo, no son lo principal a la hora de decantarse a comprarlos. Los consumidores pueden “permitirse el lujo” de pagar el precio de casi todo lo que decidan comprarse. Aunque existen productos de súper lujo que solo son alcanzables para unos pocos, pero éstos tienen un elevado número de sustitutos perfectamente aceptables con diferentes precios.

El precio es un aspecto importante de la estrategia de la marca y del marketing ya que es uno de los primeros indicadores del posicionamiento de la marca para los consumidores. Además es uno de los elementos de marketing mix más flexible, y en principio fácil de modificar. Las marcas de prestigio y lujo han adoptado tradicionalmente la estrategia de precio Premium para destacar su fuerza, la alta calidad y exclusividad asociada a los bienes de lujo y así poder diferenciarse del mercado de masas.

El mercado objetivo del lujo es menos sensible al precio y espera que los productos de este tipo tengan precios muy elevados. La fijación del precio forma parte del proceso de creación de la marca, ya que los mismos consumidores suelen atribuir la posición y el valor de ésta según el precio, el precio es más elevado ya que se paga además el producto tangible, las características intangibles y beneficios que aportan estos bienes.

Cuando se vende en el mercado del lujo, el dinero no es la divisa principal de intercambio, la verdadera moneda de la transacción es el valor del lujo que hace que algo sea especial, y el valor que pagas un premio adecuado a este valor.

Las estrategias que se toman en las decisiones de fijar los precios para estos productos requiere una meticulosa evaluación y control, aunque de todos modos, los precios Premium permiten obtener beneficios y una parte destinada para el gasto en investigación, ya que los márgenes de beneficio son mucho más altos.

El proceso de cálculo y comparación de costes para fijar los precios no es sencillo, a veces se usa un trasvase de precios Premium a precios medios, por la nueva situación de extensión de marca y amplitud de productos que se ofertan.

La estrategia de precios incluye también la evaluación de los objetivos existentes tras las estrategias elegidas para determinar su potencial de éxito. Consiste en analizar los precios de las marcas, las características de los consumidores y la posición de sus competidores.

El coste y el precio son conceptos muy diferentes, el coste total de comprar un producto para un consumidor incluye el coste no solo del material, sino también el tiempo, energía, transporte, esfuerzo mental, y costes psicológicos, todos ellos aspectos importantes en la evaluación de la respuesta del consumidor a la hora de fijar los precios. En el caso del lujo, los consumidores generalmente aceptan la estrategia del precio Premium y los precios han de ser contrastados con los competidores ya que esto puede dar la imagen de que tiene más valor, o de que es excesivamente caro. También juega un papel importante la demanda y su elasticidad a la hora de la fijación de precios de los productos de lujo.

4. EL MARKETING DE LUJO

4.1 LA DISTRIBUCIÓN DE LOS PRODUCTOS DE LUJO

Los canales de los distribuidores son más efectivos cuando encuentran las expectativas de los consumidores en términos de localización, comodidad y surtido de producto. Para las marcas de lujo, existe la tarea extra de proteger su marca a la hora de elegir dicho canal ya que una de las principales características de las marcas Premium, es un adecuado control del canal de distribución por su afán de exclusividad. Lo cual conlleva a evitar o minimizar en la medida de lo posible el uso de intermediarios y licencias o franquicias para mantener el control de como los productos son vendidos al consumidor final. Por ejemplo en una ocasión Gucci y Burberry dieron licencias de sus marcas a varias manufacturas y distribuidores, sus valores de marca cayeron en picado, lo que influyó en sus ventas, y por consiguiente sus beneficios se vieron reducidos, aunque cuando recompraron esas licencias aumentó considerablemente la fuerza de ambas marcas y sus posicionamientos.

El control de la distribución ayuda al éxito de dicha distribución en los productos de lujo, aunque cabe destacar también otros factores como el diseño y la implementación de la estrategia de distribución. En la actualidad las marcas de lujo utilizan cuatro amplias estrategias en la distribución de sus bienes y servicios:

- En las tiendas directamente, ya sea en tiendas propias o de apartados o stands propios en grandes almacenes.
- Operaciones de licencia a través de terceras partes, lo que cuestiona el control y a menudo puede llevar a la disminución del estatus de lujo de la marca.
- Internet, como nuevo canal y uno de los desafíos estratégicos para las actuales marcas de lujo.
- Catálogos, usados antes del gran desarrollo de los nuevos canales de distribución.

En principio el más adecuado es la venta en las tiendas, físicas u online, seleccionando eso sí adecuadamente las mismas. La principal razón es que este canal mantiene la calidad de las marcas y su exclusividad a través del control en la distribución y el prestigio de la proyección de la imagen de la marca. Las licencias, en general son malas noticias para las marcas de lujo en términos de control y calidad. La estrategia de distribución de las marcas de lujo también compromete la prestación de los servicios, entre ellos los servicios a clientes y servicios post-venta.

Los aspectos del servicio de la distribución de los bienes de lujo son a menudo descuidados y considerados erróneos como un aspecto secundario del producto.

Las marcas de lujo en la actualidad usan tres estrategias que son las siguientes:

- Servicios a clientes dentro de la tienda de la marca, siempre que exista una tienda localizada.
- Centro de atención a clientes, un número de empresas de lujo han exteriorizado este servicio a otras compañías.
- Servicios on-line a clientes, en ocasiones son manejados pobremente por la mayoría de las marcas de lujo.

La cadena de distribución muestra que las estrategias usadas son exclusivas y selectivas, para un mejor control de las ventas de los productos. A diferencia de los bienes de consumo, la distribución de los productos de lujo y los servicios conllevan la aparición de nuevas oportunidades de distribución como Internet, las relaciones con los clientes a largo plazo y la aparición de prácticas de marketing directo. La atención personalizada y la personalización máxima de los productos son las nuevas tendencias a conseguir a través de las nuevas tecnologías. La lección de la distribución adecuada incrementa las ventas y los beneficios, eleva el nivel de competitividad, mejora la satisfacción de los clientes y la lealtad de marca.

4.2 UNA COMUNICACIÓN DE LUJO

Los instrumentos de comunicación para los productos de lujos son muy variados, publicidad, relaciones públicas, fuerza de ventas, promoción o marketing directos a través de la televisión, internet, móviles, IPod, vallas, etc. En cualquiera de los casos, es muy importante definir el mensaje y la audiencia objetivo. Las marcas de lujo han añadido la tarea de llevar su esencia y todos los elementos a cada comunicación. Esto significa que el mensaje, el canal y el estilo deben ser los apropiados y han de ser utilizados en la suma de todas las acciones de comunicación que han sido diseñadas.

Uno de los elementos más conocidos es la publicidad, a menudo es definida como el medio para llegar a los mercados de masa pero no siempre es así, sobre todo en este tipo de productos, los de lujo, ya que aunque se utilicen medios de masa como revistas y la televisión, el mensaje está delimitado a los consumidores los de lujo.

Las marcas de lujo son marcas de segmentos concretos, donde la publicidad trata de comunicar historias, tradición, personalidad e imagen de la marca.

La publicidad tiene una gran importancia para el sector de los bienes de lujo ya que es la forma de hacerse visible como marca. Como resultado, las empresas gastan un alto porcentaje de sus ventas a la publicidad (entre el 5% y el 15%), el cual se aumenta (hasta el 25%) si se analiza el total de gasto en comunicación. Tradicionalmente la publicidad de las marcas de lujo está mayoritariamente presente en las revistas de moda, publicaciones de negocios o revistas de compañías aéreas y otro tipo de publicaciones, ya que la audiencia objetivo las lee. Aunque también cabe destacar que la televisión y las revistas son medios vetados para el marketing de ciertas marcas y productos de lujo, como coches y joyas, y lo poco que se invierte en medios convencionales se hace de forma segmentada y eventual.

El 87% de las mujeres y el 79% de los hombres recurren a las revistas para informarse sobre moda, seguido por las tiendas y escaparates en un 83% y un 77% y la información online en un 44% y un 43%, según un reciente estudio publicado por Condé Nast sobre compradores de lujo y sus fuentes de información.

Según el estudio, el perfil de la compradora de lujo es una mujer de 31 años que compró en 7,1 categorías de producto el pasado año y gastó unos 6.214 euros anuales de promedio. Los hombres, por otro lado, tienen unos 30 años de media, compraron en 7,3 categorías de producto el último año y gastaron unos 7.000 euros de promedio. Además, la categoría en la que estos compradores compran con más frecuencia (al menos una vez al mes) es en moda, un 34% de las mujeres y un 33% de los hombres participantes en la encuesta, seguido de perfumería y cosméticos (un 31% y un 25%) y complementos (un 24% y un 20%).

Y aunque la presencia de internet sigue siendo cada vez más fuerte a la hora de buscar información y orientar las compras de este tipo de consumidores, las revistas siguen siendo la fuente preferida para el 87% de las mujeres y el 79% de los hombres. A la hora de informarse sobre estas compras de lujo, las mujeres se decantan, en un 96%, por la revista Vogue (Marketingdirecto, 2011).

Figura 15: revistas de moda

Fuente: www.marketingdirecto.com/actualidad/medios/los-consumidores-de-lujo-siguen-decantandose-por-las-revistas-para-orientar-sus-compras/

Por debajo se sitúan otras como Elle (70%), Telva (43%) y Cosmopolitan (36%). Para los hombres, en cambio, la revista especializada más elegida por los encuestados fue GQ(60%), seguida de Esquire (49%) y Gentelman (38%).

En internet, tanto hombres como mujeres se decantan por las webs de revistas especializadas como Vogue o GQ para buscar información sobre los productos y orientar su compra online. Aunque también recurren a las webs oficiales de las marcas y webs especializadas en lujo.

Unos datos que revelan un comportamiento similar en los consumidores de lujo masculinos y femeninos, pero también una sinergia en los canales online y offline tanto para buscar información como para orientar sus compras. Una sinergia que es especialmente patente en la relación entre las revistas impresas y sus páginas web, en las que los consumidores confían como principales fuentes de información y orientación para sus compras.

También la televisión tiene un papel importante, aunque las marcas de este tipo no suelen utilizar demasiado este medio, lo usan como complemento ideal para enviar el mensaje. El movimiento, sonido e imágenes facilita el entretener y captar clientes gracias al gran impacto que se puede alcanzar.

El uso de otros medios, al igual que los bienes de gran consumo, puede llevar a cometer errores de marketing. Hay que analizar las situaciones de cada país y producto para saber si se está actuando de la forma correcta, o por el contrario no. Ejemplos: anuncios en el metro de Londres, utilizado por la mayoría de los habitantes como medio de transporte, en las marquesinas de la parada del bus en Francia por el mismo motivo, se podrían enumerar muchos más ejemplos de este tipo, que ayudan a la imagen de la marca aunque en principio pudiera parecer lo contrario (Gutierrez y Cuesta,2010).

Un segundo aspecto a tratar es la selección de los medios en función de los productos que se publicitan, es importante conocer si al publicidad es genérica o de un producto específico, para así poder reforzar la imagen de la marca, promocionar los productos concretos o ambos. También se intenta rejuvenecer la publicidad y, para evitar la alta competitividad existente, se evita repetir el mensaje o utilizar únicamente la utilización de modelos, las empresas insisten en centrar su atención en la innovación y la comprensión.

La comunicación que se produce entre el consumidor y la marca para generar una compra o una respuesta es el marketing directo.

Se busca una respuesta tras una acción requerida, una visita a la tienda de la marca o la página web o la compra de un producto actual. El objetivo es que el consumidor interactúe con la marca. Los más utilizados son los catálogos y las acciones en Internet. Se distribuyen de diferentes formas, algunas empresas apuestan por una distribución gratuita, mientras que otras apuestan por cobrar una pequeña cantidad. Aunque no siempre, el catálogo o la página web se instrumentan como forma de compra, se puede decir que es uno de los instrumentos de comunicación con mayor crecimiento en los productos de lujo. Las marcas de lujo deben utilizar las estrategias de marketing directo para aumentar la exclusividad y el prestigio de los productos vendidos. Las tecnologías deben utilizarse para que el consumidor solo reciba los productos que le interesan y que permita el uso y el envío de la información.

Se destaca el uso de las nuevas tecnologías, aunque sigue siendo de suma importancia la venta personal como forma de venta flexible y capaz de persuadir a potenciales consumidores de lujo. La fuerza de ventas se pone en práctica de diversas maneras, eventos para consumidores especiales, presentación previa de productos, acceso a información privilegiada, acontecimientos sociales, etc. En este caso, se habla de personal especializado que entienda la esencia, la historia y las características del producto. Todo ello, se utiliza gracias al contacto personal, e individualizado, en la venta del producto de forma adaptada. También es la forma de obtener datos y poder luego explotarlos en el diseño, o rediseño, de los productos de las marcas, teniendo en cuenta las necesidades y expectativas de los clientes.

Se han analizado varios instrumentos de comunicación de los productos de lujo, pero uno de los que cobra más sentido, para este sector, son las relaciones públicas. Éstas tratan de influir en el conocimiento y recuerdo de las compañías y sus ofertas, incluyendo su identidad e imagen. En el sector de los productos de lujo, las relaciones públicas es un instrumento de comunicación utilizado para persuadir a los consumidores y al público de la autenticidad de la marca, mientras trata de facilitar el entendimiento entre la marca y el público. Esto no es, ni más ni menos, construir buenas relaciones, no sólo con los consumidores sino también con los distribuidores, colaboradores, socios y asociaciones.

Los mensajes de las relaciones públicas son a menudo más creíbles que los anuncios pagados, contribuyendo positivamente a la imagen de la marca y el “boca-oreja” entre los consumidores.

También ayuda a las marcas de lujo a exponer sus buenas acciones y permanecer como centro de atención. El tipo de acciones son muy variadas, desde actos humanitarios hasta la protección del medio ambiente.

Un elemento extra para la eficacia de las relaciones públicas es Internet. A través de este medio, la difusión de las relaciones públicas se dispara.

Los principales objetivos de las relaciones públicas, en el caso de los productos de lujo, son los siguientes (Gutierrez y Cuesta, 2010):

- Prestar atención a acciones sociales.
- Vincular la imagen a la de una ciudad, región o país.
- Introducir nuevos productos en colaboración con asociaciones o entidades para donar parte del dinero recaudado.
- Potenciar acciones de gobiernos o autoridades a favor de causas sociales y humanitarias.

Las actuales relaciones públicas están sufriendo un aumento muy grande debido al mayor sentimiento ético, social y medioambiental de los consumidores ya que estos buscan mayor realidad de las marcas que compran.

Dentro de las relaciones públicas cabe destacar actos de esponsorización, aunque estos suponen la realización de un gasto para el desarrollo de eventos, iniciativas de buena voluntad o deportes. Se destaca porque suponen un importante elemento creador de lealtad de marca, especialmente con los consumidores que tiene afinidad o practican esos deportes o actividades. Varias marcas patrocinan artistas o tienen centros de exhibición para esos fines. También es el medio para llegar a segmentos muy específicos, como patrocinar acontecimientos de vela o regatas (como Audi por ejemplo), creando una ventaja competitiva al crear para la marca su propio territorio de actuación.

Existen unos elementos que deben considerarse para llevar a cabo un patrocinio:

- Ser peculiar e innovador.
- Ser consistente en mostrar la personalidad y la imagen de la marca.
- Entender la audiencia objetivo y satisfacerla.
- Cada marca es única y diferente y los mensajes deben de mostrar esto.
- Analizar las estrategias de los competidores para ser diferentes.

4.3 EL MARKETING DE LUJO

El lujo tiene sus singulares cuatro p's del marketing (producto, precio, distribución y promoción). Por un lado, el producto se elabora en series limitadas, con unos clientes habituales que son restringidos. El precio: existen amplios márgenes en su fijación que van en relación con el "valor sublimado" que el cliente le otorga al producto (margen de prestigio, de exclusividad). Ese mismo valor exige amplias inversiones en la red de distribución (elevados alquileres y alta inversión en inmovilizado en tiendas propias). Publicidad: el lujo, por su carácter "innecesario", debe promocionarse ampliamente para generar el deseo del consumidor (Campuzano, 2004).

Una marca de lujo debe cuidar el *mix* del producto como si de un diamante se tratara. En su mantenimiento en el mercado debe atender a los siguientes criterios:

1. Seguir ofreciendo creatividad en productos clásicos que entronizan a la marca (un buen ejemplo es la renovación continua del N° 5 de Chanel).
2. Reforzar la imagen de marca y preservarla de contaminaciones como son las diversificaciones malogradas, las extensiones de distribución poco acertadas, como por ejemplo los licenciarios poco cuidadosos, o bajar los estándares de calidad para ofrecer precios competitivos.
3. Seguir sacando provecho de la curva de experiencia, que es la que otorga la identidad de la marca. Aunque la marca de lujo entre a formar parte de un gran grupo es importante que su *Know How* (saber hacer) no se pierda y siga diferenciándose por procesos de fabricación únicos y los estándares de calidad que la caracterizan.
4. Reforzar la exclusividad en todas sus vertientes posibles para que el acceso a los mejores canales de distribución esté preservado. La marca no sólo debe ser deseada por los clientes, también ha de serlo por el distribuidor.

Estos cuatro criterios que se resumen en creatividad y arte, credibilidad de la clientela, identidad de la marca propia y prestigio, son las cuatro claves de un buen negocio del lujo. El negocio controlado sólo se encuentra con la rentabilidad si detrás le avala el prestigio y el apoyo de la clientela.

Las grandes marcas del lujo suelen estar representadas en un solo punto de venta en una ciudad.

Lo primero que toda marca, sea Premium o masiva, debe hacer es investigar el mercado, ver dónde puede insertarse, quién es su público objetivo y qué puede ofrecer. Para segmentar el mercado y comenzar desde un lugar seguro. (Suite101, 2009)

La segmentación, en líneas generales, es en relación al precio, al posicionamiento, la competencia y, en este caso, a su presencia internacional. La experiencia de compra de uno de estos productos es algo muy subjetivo, por ello aunque el concepto del lujo ya no está tan restringido actualmente, es importante seguir segmentando el mercado y los distintos públicos objetivos.

Las variables psicográficas que se analicen serán de suma importancia, puesto que indicarán si la filosofía de la marca, su propuesta creativa y mensaje serán aceptados por el público objetivo. En consecuencia, cada marca debe tener un terreno que le sea propio para poder desarrollar su negocio y crecer.

El consumo de alta gama se ha generalizado con la “franquicias de lujo”. También existe en determinadas marcas la opción de disfrutar de una experiencia de lujo mediante el alquiler de sus productos.

Las grandes firmas de lujo lanzan “productos accesibles” para un segmento mayor de consumidores, con el riesgo de perder a aquellos compradores que están dispuestos a pagar más por un producto exclusivo. El mercado de bienes de lujo barato es tan fuerte que continuamente se copian productos de todas las marcas con imitaciones casi exactas.

El acceso a ciertas marcas Premium ha aumentado con respecto a años atrás considerablemente debido a la "desesperación por el estatus" entre todos los beneficiados por el bienestar económico, aunque este aumento va disminuyendo poco a poco debido a la economía actual; aunque se debe recalcar que el verdadero lujo sigue manteniéndose estable a pesar de ello.

La existencia del lujo en la actualidad surge gracias al afán de los consumidores por encontrar, de forma continua, lo mejor y conseguir así la diferenciación y la autenticidad que reclaman... esos consumidores desean ser mimados y vivir experiencias únicas: son los consumidores del arte del lujo. Todos ellos quieren y desean marcas y valores que les permitan poder alcanzar sus sueños. Y aquí entra en juego el reto de las firmas de lujo e, incluso, de otras marcas de Gran Consumo: conseguir cautivar, conquistar y fidelizar a estos consumidores.

Exquisitez, belleza, elegancia, glamour... Cada vez hay más marcas que desean sean asociadas con el concepto de exclusividad, lo que provoca un aumento de la competencia y la democratización del lujo. El concepto de lovemarks (marcas emocionales) cobra aquí todo su sentido: el marketing del lujo se desarrolla en torno a la gran marca y las emociones que genera.

La exclusividad se construye a través de las experiencias que la marca es capaz de proporcionar... Y los eventos son la mejor herramienta para ello, como indicaré a continuación.

El lujo es considerado como un estilo de vida, rodeado de una magia especial inaccesible para la gran mayoría, por lo que aquellos eventos destinados a promocionar estos productos han de ser igualmente exclusivos.

Hoy en día un producto “de lujo” no llega a serlo únicamente según lo excluyente de su precio, sino con el revestimiento simbólico que se crea alrededor de la marca. Su consumo tiene como fin mostrar el status y el goce personal, la inversión en la calidad, confort y bienestar propio.

Toda marca debe comunicar. Las de lujo deben ser específicamente cuidadosas de no ser vistas en medios ni ámbitos que no estén a su altura. El activo más fuerte que tienen estas marcas es su historia, su tradición y su arte. Una comunicación que haga relucir su unicidad e identidad de modo vanguardista será asegurará que sea percibida con grandeza. Al comunicar siempre se debe hacer entender la escasez del mismo y su venta en establecimientos específicos, que remarquen su exclusividad. Siempre es recomendable hacer uso de una estética propia y nutrirse de la alta cultura.

Las técnicas de comunicación más recomendables son las que puede ofrecer las relaciones públicas tales como eventos o patrocinios. Desde la publicidad son necesarias las producciones fotográficas, publicidades en ciertos canales de TV y pautas en medios gráficos específicos. En una marca, todo es comunicación. Una marca es por completo un acto de comunicación entre un emisor (la empresa) y un destinatario (el consumidor); que se alternan para reconfigurar el mensaje que circula entre ambos. Ninguno tiene más poder que el otro: se alternan en la detención de dicho poder

Marketing de marcas de lujo, internet y product placement

Internet, el product placement y los eventos seleccionados son los medios en los que se centra el marketing de marcas de lujo. De esta forma, las marcas de lujo intentar llegar a sus principales clientes y evitar la caída de ventas de los productos con precios más elevados del mercado. (Wordpress – 2012)

“Internet es el canal de venta perfecto para hacer el lujo accesible y asequible. El concepto ‘low cost’ no equivale a bajo precio, sino a bajo coste. Nuestros precios finales son más bajos precisamente porque ahorramos muchos costes en la venta de los productos”. Feli Benítez, Country Manager de Privalia

Los buenos resultados de la publicidad en Internet gracias a las campañas de product placement y eventos seleccionados, ha hecho que las marcas de lujo hayan incrementado su presupuesto publicitario hasta en un diez por ciento, llegando algunas a invertir cifras cercanas a los 100 millones de euros en el marketing de marcas de lujo, de los cuales tan solo una pequeña parte se ha dedicado a la publicidad convencional en televisión, radio y prensa.

La era digital, es la realidad en la que estamos inmersos hoy en día, las marcas de lujo están adaptándose al entorno digital, pero sin perder su identidad.

La accesibilidad que genera el entorno digital es un problema clave para los ejecutivos de estas marcas de lujo, generando preocupaciones como la disolución de marca (76%), la segmentación del cliente (74%), o la definición del mercado (63%). Pero, al mismo tiempo, las marcas de lujo son conscientes de que sus clientes potenciales sí son digitales, además de que esta publicidad tiene un mayor efecto sobre los usuarios adinerados que sobre la población general.

Existe una forma de mantener la exclusividad de marca, adaptándose a la accesibilidad digital siguiendo cinco pasos: democratización, interactividad, compromiso con los medios digitales, separación entre los medios tradicionales y los digitales y encontrando un enfoque propio. Algunas marcas como American Express, Delta, Burberry, MAC, Macy's oConcerta lo han conseguido a través del SEO, la traducción de la marca, la capacidad de ofrecer tecnología y el uso de las redes sociales y el móvil.

También encontramos una tienda online para vestir con prendas de lujo, a los mas pequeños de la casa, como es el caso de Alex and Alexa (todounlujo, 2011).

Figura 16: Alex and Alexia. Tienda online de lujos para niños
Fuente: www.alexandalex.com

Alex and Alexa es una tienda online de lujo de moda infantil, donde cualquier padre amante de las grandes marcas que quiere vestir con moda de lujo a sus hijos, encontrará en aquí grandes marcas como Cacharel, Cavalli, Paul & Joe, Norton, No Added Sugar, Monsoon o D&G Junior al alcance de un click. Con una oferta de productos para niños, niñas, especial bebé y zapatos.

Además, hay marcas que tienen una fuerte presencia en Facebook, como BMW, Lexus, Belvedere, Tory Burch, Bobbi Brown o Hugo Boss. El éxito está en animar la participación del público y, manteniendo el mensaje y la influencia de la marca, hacer que del lujo algo personal y cercano (Marketingdirecto, 2011).

El marketing de marcas de lujo ha incrementado en un diez por ciento su presupuesto destinado a escaparates, exposiciones y actos de relaciones públicas con el fin de lograr una comunicación directa, de tú a tú, con el cliente y no una publicidad masiva e impersonal, convirtiéndose Internet en un medio muy atractivo para el marketing de marcas de lujo a la hora de llamar la atención de sus productos de manera innovadora. Como es el caso por ejemplo de Christian Dior y Chanel, que han lanzado en Internet sendos cortometrajes protagonizados por actrices famosas, como Marion Cotillard y Audrey Tatou.

Los eventos:

Los eventos son uno de los pilares básicos de la estrategia de comunicación de cualquier marca de lujo, es una forma muy eficaz de transmitir la filosofía de la empresa y al mismo tiempo facilita un acercamiento con los clientes y referentes sociales; son una herramienta fundamental de creación de marca, permiten dar a conocer los valores de la marca de una manera directa y personal al público objetivo y son un eslabón importante de la larga cadena que permite aumentar el valor de la marca en la mente de los consumidores e ir construyendo un público fiel. Podemos decir que es la vitrina del producto protagonista y de la marca en general. (Gutiérrez y Cuesta, 2010)

La calidad del contacto en los eventos se ve reforzada por las nuevas herramientas de marketing y medios emergentes, que permiten segmentar mucho mejor a los públicos así como entablar con ellos relaciones próximas, algo muy delicado por las marcas de lujo. Se utilizan técnicas de marketing de experiencias apoyadas en comunidades y redes sociales de lujo para así multiplicar el valor estratégico del evento y asegurar la calidad del contacto en la comunicación. (Eventtafocs, 2008).

El evento aporta presencia de prensa, ayuda a conseguir repercusión mediática consecuente con la inversión publicitaria realizada, para impactar a los asistentes y a los que, desde una posición pasiva, ven el evento a través de los medios.

Presentaciones a prensa, desfiles, convenciones, recepciones, eventos internos... Las marcas de lujo pueden organizar todo tipo de eventos. Pero las diferencias de planteamiento, tipos de formatos y actividades, trato a los asistentes, estilo del evento, decoración son múltiples en relación a otro tipo de mercados. La diferencia entre lujo y no lujo no reside en su forma sino en el concepto, ideación y desarrollo del mismo. Una marca de lujo protagoniza eventos singulares en su contenido para generar sensaciones y emociones en el receptor.

El público es un elemento diferenciador. Cuando se trabaja en un acto de comunicación para una marca de lujo, el target normalmente es más reducido, con lo que hay que desarrollar una estrategia donde el individualismo adquiere un fuerte sentido, donde el contacto “one to one” es imprescindible. Hay que dotar al evento de creatividad para que tenga personalidad propia, y buscar el concepto diferenciador en todas sus aplicaciones.

Las marcas de lujo deben hacer sentir a sus consumidores especiales, únicos y merecedores de lo mejor. Esta debe ser la premisa desde la estrategia de marketing hasta la atención al cliente.

Los eventos son una oportunidad comunicacional óptima, en tanto reflejan la filosofía de la marca. Asimismo, esos eventos suelen ser el entorno de fotografías de varias figuras públicas que atraen la atención de los medios, en especial en las secciones de espectáculos (Suite101, 2009).

En el sector del lujo, las celebridades pueden jugar un papel importante para aportar valor a las marcas. El poder que juegan en el mundo de la moda y el glamour puede lanzar o desprestigiar una marca. Los diseñadores sienten y los gestores conocen su potencial y efectividad. Una de las mayores declaraciones, fue la de Marilyn Monroe afirmando que solo usa Chanel nº5 para dormir, lo que conllevó a crear un icono de esta fragancia. El papel de estos no es sólo como modelos para las fotos de las revistas, sino su estilo de vida al acudir a los eventos como celebridades de la música, el arte, deportes, científicos, realeza, cine, etc.

Los famosos son importantes para las marcas razones como (Gutierrez y Cuesta, 2010):

- Sus mensajes son diferentes a la competencia y creíbles.
- Ayudan a establecer una herramienta para la creación de una nueva marca.
- Revitalizan la marca y generan nuevas oportunidades, incluso en mercado globales.

Por supuesto, todas las ventajas pueden llegar a convertirse en problemas si la elección o el estilo de vida de las personas elegidas no coincide con lo esperado, se daña su imagen o se sobre expone a los medios.

4.4 EL MARKETING FICCIÓN

Las marcas de prestigio consiguen, a través de grandes esfuerzos de comunicación y marketing, colarse en las mentes de los consumidores y tener una destacada presencia en todos los ámbitos de nuestras vidas: en la economía, en el ocio, en los medios de comunicación, en el deporte...Pero no todas consiguen algo que parece mucho más difícil: convertirse en iconos culturales y aparecer en obras de la literatura y cine (Gutiérrez y Cuesta, 2010).

Los responsables de comunicación y marketing suelen llevar un control casi milimétrico de las apariciones de sus marcas en los medios de comunicación para, de esta manera, vigilar que se proyecta hacia la sociedad la imagen deseada, contratando los servicios de una empresa de clipping que realiza el seguimiento de medios y la valoración de la imagen que proyectan las noticias (WordPress, 2010).

En cuanto al control de la aparición de las marcas en obras literarias o cinematográficas, son menciones que perduran en el tiempo, frente a la caducidad de las apariciones puntuales en los medios de comunicación. Con esta idea se ha desarrollado el marketing ficción. Consiste en la elaboración de un trabajo de ‘clipping’ cultural que localice y analice la presencia de dichas marcas en las obras literarias. Se realiza una artesanal recopilación de las menciones que estas marcas de culto han tenido en las obras de los grandes escritores: las anécdotas, las curiosidades, las escenas más literarias...Menciones muy dispersas y cuya recopilación entraña una gran complejidad.

A partir de aquí, se elabora un pequeño ensayo sobre la presencia de la marca en la literatura. Además de la reproducción literal de la cita, realizaríamos un análisis del valor literario de la marca dentro de las obras en que se cita (tipo de escenas en que aparece, utilidad que le dan los personajes, ambientes...) y de su uso por parte de novelas de todos los estilos literarios (suspense, policiaco, intelectual, juvenil...).

Podría valorarse además la imagen que proyecta, los hábitos de consumo que se desprenden de estas apariciones... En fin, que le podemos dar el enfoque que se crea más conveniente.

El resultado puede ser difundido en los más variados formatos: libro de papel, libro electrónico, webs, folletos, revistas corporativas... Contenidos que pueden ser distribuidos por la marca entre sus clientes, empleados, distribuidores, accionistas... para la marca es un regalo corporativo que se sale de lo común y con el que se consigue un impacto de enorme calidad.

5. EL ECOLUJO

Cualquier material desde la madera y el acero, hasta el aluminio o la fibra de carbono, lleva consigo una historia medioambiental que el consumidor hoy quiere conocer, lo que se llama trazabilidad. Los consumidores del lujo han descubierto que a veces, lo que se ocultaba tras la belleza de algunos objetos era una historia de vertidos, polución y paisajes desolados, de aguas envenenadas y riesgos para la salud de los trabajadores. Si antaño servía con que el producto cumpliera con todas las cuestiones relacionadas con la seguridad, ergonomía y la calidad, hoy en día el consumidor demanda también que se cumpla en cuestiones medioambientales. La toma de conciencia acerca de lo que significa la huella medioambiental de los productos que consumimos y de la diferencia que esto marca, es la nueva actitud del consumidor y en particular del consumidor de productos de lujo. (Girón, M.E – 2009)

Cada vez más diseñadores y consumidores comienzan a considerar algo más que el aspecto y funcionamiento de cada producto, y se preocupan sobre qué ha ocurrido durante el proceso de fabricación y qué pasará cuando finalice su vida útil o reciclado. Los consumidores valoran que todos los productos y procesos industriales sean sostenibles, beneficiosos para las personas, la economía y el planeta. Además, la fabricación responsable y el uso de materias primas sostenibles apoya la Declaración de los Derechos Humanos Fundamentales y promueve un mundo más justo (con condiciones de trabajo dignas y salarios adecuados), así que el consumo de productos generados con esa premisa se traduce en un compromiso activo del cliente con un planeta mejor para todos. En cuanto a la industria del lujo, recoge el comportamiento ecológico desde hace años. (Fernández, 2009)

Los fieles de la cosmética natural conocen bien sus beneficios, por lo que las firmas más importantes están volviendo la vista a la naturaleza en sus cremas, que ahora tiene texturas más ligeras, aromas más sutiles y resultados impecables. De hecho, los productos basan su potencial en los extractos botánicos y naturales, libres de química y realizados con un control estricto en los procesos de cultivo de sus ingredientes y de su fabricación. Los cosméticos biológicos están elaborados a partir de principios activos de flores, frutas y sustancias vegetales, en los que al menos un 95% de su composición ha de derivar de la agricultura biológica para ser considerados como tales.

Un caso a destacar es **Seaskin Biocosmética**: Seaskin es la primera línea de cremas de cuidado unisex basadas en los principios de la biocosmética y ecolujo. Estas cremas están realizadas íntegramente con ingredientes naturales.

Su inspiración se encuentra en la sabiduría de las plantas, la vitalidad de los océanos y la perfección de los ancestrales elixires de la colmena.

Seaskin nace para evidenciar y potenciar la belleza de la piel a través de una cuidada selección de principios activos orgánicos. La gama de productos son creados a través de procesos tradicionales que respetan y preservan las propiedades naturales de sus ingredientes vegetales conservando intacto su poder y energía. Sus ingredientes en estado puro han permitido desarrollar fórmulas innovadoras que fusionan una avanzada tecnología cosmética con los conocimientos ancestrales de la talasoterapia, la fitoterapia y la apiterapia de Oriente medio.

Su fragante aroma, su suave textura aterciopelada y sus tenues tonalidades han sido especialmente concebidas para el cuidado de todo tipo de pieles.

Su línea de productos se basa en el concepto de purificar, renovar, nutrir y regenerar la piel así como protegerla de las radiaciones solares. Protege la piel de los rayos UVB y UVA al mismo tiempo que la rehidrata y reafirma. Su fórmula ayuda a conseguir un bronceado sedoso, hidratado y de tacto aterciopelado.

Sin embargo todavía, muchos consumidores sensibles y conocedores del impacto sobre la salud de la cosmética no se deciden a consumir productos orgánicos por razones frecuentemente vinculadas al aroma y a la efectividad.

Figura 17: Seaskin Biocosmética

Fuente: www.seaskin.eu

Ecolujo y packaging “Arty”

El lujo del siglo XXI va más ligado a las experiencias que a los euros. En la actualidad en ocasiones, para ciertos consumidores, es más exclusivo un producto elaborado a base de esencias puras naturales con una simbología que cuenta historias, que la pócima más cara del mundo creada con los últimos avances tecnológicos y aderezada con una potente estrategia de Marketing. (Buedo, 2012)

Términos como experiencia, valores y conciencia ecológica, conocimiento o sabiduría, son las claves del nuevo lujo que se reivindica hoy en día.

Y si estos son los parámetros, sin duda, lujo es Absolution. La cosmética del presente aún todo el poder de la naturaleza con la investigación científica y tecnológica de más alto nivel con los últimos descubrimientos en biotecnología.

Absolution es una escueta gama, aunque suficiente, de productos biológicos unisex, con fórmulas a medida a base de sustancias activas naturales que se asienta sobre cuatro pilares básicos: cuatro bio-concentrados que se mezclan con la crema en función del tipo y necesidades de la piel.

Aunque, cabe destacar también el cuidadísimo packaging de la marca, limpio, simple, de inspiración arty, con un fuerte componente de diseño sin duda marcado por sus artífices

Figura 18: Absolution

Fuente: www.iart.es/moda/noticia.php?id=78

En cuanto a los vehículos de lujo que podemos incluir en el ecolujo, destaco el **Ferrari Híbrido**. La gran marca italiana se une al movimiento del Eco-Lujo.

Figura 19: el Ferrari Híbrido.

Fuente: www.luxurygoesgreenblog.com/2011/09/ferrari-hibrido-ferrari-goes-hybrid.html

El proyecto Ferrari Eternità obtuvo el primer lugar en el Ferrari World Design Contest 2011 que colabora con universidades del mundo para crear el Ferrari del Futuro.

El diseño ganador destaco no solo por su diseño y estética, sino también por la integración de tecnología híbrida. Los creadores son tres estudiantes de la Universidad de Seúl en Corea; Kim Cheon Ju, Ahn Dre y Lee Sahngseok, quienes han apostado por un Ferrari más vistoso, deportivo y lujoso en equilibrio con el medio ambiente.

El Ferrari Eternità cubierto de fibra de carbono y con un motor que funciona a base de hidrógeno se realizó a escala (1:4), esperando poder comercializarlo en unos 15 años.

Hotel de ecolujo : Aguas de Ibiza Life style & Spa

Nace en el paseo marítimo de Santa Eulalia, bajo el concepto de “ecolujo”. Apostando por el ahorro de energía (climatización y refrigeración por condensación de agua), optimización de la energía (domestica), la generación de energía(barandillas que la generan) y prácticas sostenibles (automóviles de cortesía eléctricos o híbridos, separación de basura, reducción de consumo de materiales prácticos)(WordPress, 2010).

En este hotel los clientes pueden disfrutar de las aguas de la Isla, cuyos fondos han sido declarados Patrimonio de la Humanidad por la Unesco.

Teniendo en cuenta este gran atractivo se ha creado un espacio dedicado al agua y a los beneficiosos tratamientos de salud que con ella se consiguen, ofrecen tratamientos con barros de Formentera, aromaterapias, entre otros tratamientos.

Es un hotel de diseño ibicenco, con un Restaurante Gastronómico, un homenaje a la cocina insular tradicional, donde se usan las técnicas culinarias más modernas, logrando un juego de texturas cosmopolitas. Aunque también existe la opción del Restaurante Buffet que ofrece una cocina mediterránea; siendo por todo ello el lugar perfecto para las familias y personas que busquen tranquilidad.

Figura 20: Hotel de ecolujo : Aguas de Ibiza Life style & Spa

Fuente: www.nomaders.com/blog/index.php/un-hotel-de-ecolujo-aguas-de-ibiza-life-style-spa/

We Wood es una marca de relojes italiana, la cual se basa en la creación de modelos únicamente hechos de madera, provenientes de materiales 100% reciclados como por ejemplo muebles o instrumentos de música.

Figura 21: We Wood, marca de relojes de madera italiana

Fuente: <http://sanfranciscocodecouche.blogspot.com.es/2012/03/we-wood-relojes-de-madera-con-diseno.html>

5.1 LA MODA, EL LUJO Y LA SOSTENIBILIDAD:

La irrupción de las firmas de lujo en el llamado comercio justo, significa el fin de la reclusión de este tipo de artículo es en tiendas de baja gama. La marca LVMH por ejemplo han invertido en la nueva marca Edun, creada por Bono, el cantante del grupo irlandés U2 y su mujer Alie Hewson, que han propuesto un nuevo concepto de moda socialmente responsable. Edun realiza sus productos con materiales orgánicos y según las técnicas tradicionales, apoyándose para la manufactura de las prendas, en negocios locales en diferentes países de África. Su objetivo, además de vender moda, es contribuir al desarrollo de estas comunidades. (Girón, 2009)

Internet, responsabilidad social, trazabilidad, salud... son los ingredientes que los nuevos consumidores de lujo buscan. Nada más valioso que la naturaleza, la salud, el bienestar y el bien hacer. Edun se desarrolla como un paradigma que reconcilia todas estas variables. La marca además propone un producto de moda, con estilo propio, interesante, atractivo, lleno de energía. Respaldado por filántropos de renombre, reúne mucho de lo que el consumidor de lujo busca.

Cabe señalar que una amplia mayoría de marcas de la industria del lujo ya practican la filantropía: desarrollan y venden productos de cuya venta se derivan ingresos para ONGs, crean fundaciones... además estas firmas llevan a cabo auditorías sobre sus prácticas de producción y comercialización de forma constante. Y es que el lujo está tomando el liderazgo, porque sus clientes lo exigen, y este será el espejo en el que se miren, más adelante, las marcas de gama media y baja.

La realidad es que los grupos de referencia en la industria del lujo han incorporado y creado posiciones directivas para asumir esta responsabilidad, que en la mayoría de los casos su objetivo, no es otro que responder a las demandas de su cliente. Aunque, algunas empresas crean fundaciones como Zegna, o establecen alianzas con organizaciones de referencia como Estée LAuder.

Los clientes del lujo exigen hoy que además de diseño y calidad, los productos y los materiales, hayan sido obtenidos de forma respetuosa con el medio ambiente.

Verdaderamente, el mercado del lujo tiene todas las características para fomentar el consumo responsable, ya que posee una enorme visibilidad y un alto grado de internacionalidad. Así, el reflejo y el liderazgo de la conciencia medioambiental en las marcas míticas de lujo, se empieza a notar en el mercado de productos de masivos. Hasta las ferias de moda del sector han iniciado primero tímidamente y ahora con contundencia, secciones que presentan marcas con esta vocación.

La sensibilidad de creadores, artistas, modelos y participes de esta industria en particular hacia la causa medioambiental no había sido nunca tan activa. Los actores de la industria, los líderes de opinión, creativos y otras celebridades, apuestan por apoyar dicha causa; alguno de ellos además cuentan con fundaciones y es frecuente verlos en actos para recaudar fondos, para sensibilizar, como es el caso de Leonardo DiCaprio, Steven Spielberg por ejemplo.

Además la prensa escrita, motor y portavoz de la industria, amplifica este interés. Sus lectores también se lo piden; las revistas, escaparates por excelencia de la industria, se unen a la causa verde de formas diversas: premios y galas *eco*, paginas dedicadas y puestas al servicio de las celebridades para que compartan con el público su actividad y preocupación, números especiales dedicados a la ecología, páginas verdes, productos verdes... esta presencia en la prensa inicia un ciclo vicioso, en el que los lectores, clientes del lujo, integran esta dimensión de sostenibilidad como una clave en su decisión de compra. Esto estimula el crecimiento de estas marcas y su presencia en los medios (Gutiérrez y Cuesta, 2010).

Los consumidores de hoy son más experimentales y disponen de mucha información que antes no poseían, por lo cual tienen un deseo mayor por lo mejor y por productos más eficaces. Por ello los clientes intentan apoyar las marcas que tiene integridad y son socialmente responsables.

La industria del lujo sabe que los consumidores valoran el aspecto de sostenibilidad. Especialmente el conjunto de éstos que forma el público objetivo (los mejor informados, más capaces y exigentes) son aquellos que buscan esta dimensión adicional en los productos que compran. La calidad no es solo sinónimo de diseño y funcionalidad, incluye también la noción de sostenibilidad y las marcas, conocedoras de estas inquietudes, están haciendo esfuerzos y tomando iniciativas diferentes para poder cumplir con este objetivo de sus compradores.

La industria de la moda empieza a estar cada vez más preocupada por los temas ambientales que se reflejan en la mayoría de otras industrias. Es una tendencia actual para las marcas de moda utilizar el RSC o Responsabilidad Social Corporativa, y la protección del medio ambiente como plataforma de comunicación. En conjunto es una acción positiva, ya que despierta la atención de los clientes.

Cada vez más los consumidores desean que las marcas tengan valores conducidos por la innovación y la artesanía, ganando terreno sobre tendencias pasajeras.

En conclusión sobre este apartado podemos decir, que el lujo se está convirtiendo en algo más auténtico y real, con estilo y elegancia. La calidad y la artesanía son sus bases. Los consumidores cada vez más se interesan por cómo se fabrican los productos de lujo que van a comprar, de qué manera se hacen y en cuánto tiempo, y el respeto a estas tradiciones son las bases futuras del lujo.

Lo bello, conocido y percibido como abundante, hasta ahora, corre el riesgo de desaparecer. El lujo busca esta belleza única, se encuentra en lo escaso, en lo raro y lo que aparentemente resulta innecesario, se convierte en imprescindible. Por ello , la industria del lujo, en su búsqueda de belleza volverá a sentirse responsable de la naturaleza asegurando que el proceso de creación de objetos no la destruye, sino la enriquece.

6. EL NUEVO LUJO

El nuevo lujo se acerca y busca una democratización del lujo o un lujo para las masas pero, sobre todo, define el lujo como un sentimiento o experiencia, el nuevo concepto hace el lujo accesible a usuarios que antes les era imposible llegar.

Las empresas que quieran vender lujo deberán ser capaces de proveer lujo en todos los pasos. Los consumidores no continuaran ligados emocionalmente a una marca si sus beneficios emocionales, funcionales y técnicos no les aportan los suficientes argumentos. La mayoría son consumidores que han aprendido a ignorar la publicidad.

El concepto del lujo está cambiando, el nuevo lujo es un fenómeno que está sucediendo en el mercado, existe un amplio margen de consumidores que está dispuesto a gastar dinero en productos y servicios, que no gastan por gastar, si no que están dispuestos a pagar ciertas cantidades de dinero en productos con los que establece un cierto lazo emocional. Los consumidores de estos nuevos bienes de lujo se encuentran en el grupo de ingresos anuales de entre 50.000 € y 200.000 €.

En la actualidad, el proceso de compra resulta menos impulsivo y más inteligente y premeditado. El consumidor, además, se está volviendo más discreto y sensible con la problemática social y medioambiental...(Gutiérrez y Cuesta, 2010).

El nuevo lujo no se circunscribe a la moda, abarca sectores tan variados como la alimentación, la tecnología, el deporte o los viajes, pero encuentra en al moda un territorio en el que moverse como comodidad. La gama de lujo es parte esencial del mercado de la moda, con un marketing determinado que no desaparecerá mientras exista una demanda y un deseo de aspirar a lo máximo, es decir, a los valores Premium. Esta tendencia propugna que, en determinadas ocasiones, un consumidor puede acceder a firmas de lujo gracias al esfuerzo de las firmas por acercarse al mercado, algo que por otra parte, traiciona la idea del lujo puro, que tiende a permanecer estático en la cumbre mientras que debe ser el consumidor el que suba a alcanzarlo. El nuevo lujo baja al lujo tradicional hacia un lugar más terrenal, más accesible, sin por eso perder los valores de la marca, y permitiendo a la vez que la percepción del consumidor sea que ha adquirido un producto de lujo. (Martinez y Vázquez, 2006)

Esta tendencia del nuevo lujo, era una realidad en Estados Unidos en el 2003, aunque en dos años se ha extendido a las sociedades italiana y española, siempre muy conservadoras a la hora de gastar, pero, a la vez, muy amantes de la calidad.

Los autores que han estudiado el nuevo lujo, dividen estos nuevos productos en tres grupos (Silverstein y Fiske, 2003):

- Productos accesibles de gran calidad (Accesible Superpremium). Tiene precios superiores o cercanos al máximo en su categoría pero todavía son accesibles a los consumidores medios. Por ejemplo unas zapatillas Adidas, son algo más caras que las de una marca menos conocida, pero son un producto que una enorme cantidad de consumidores medios puede permitirse.
- Gamas bajas de marcas de lujo tradicional (Old Luxury Brand Extensions). Versiones de bajo precio de productos de lujo clásicos; este grupo es muy amplio y entusiasta a los consumidores, éstos sienten que están accediendo a la marca madre, y en parte lo están, pues acceden a sus valores y al universo que han creado y transmiten, sin embargo, no gastan el dinero que exige la marca principal. Las grandes empresas al diversificarse y distribuir de forma masiva pueden vender a un precio más ajustado y así acceder a una gran cantidad de personas, por ello grandes firmas de lujo cuentan con gamas bajas como es el caso de Prada- Miu Miu, Versace - Versus, Giorgio Armani – Armani Exchange, etc. Cabe destacar que esta diversificación se realiza de forma meditada y si traicionar los valores sustanciales de la marca como hemos mencionado anteriormente, la democratización de estas firmas supone una gran inyección económica.
- Bienes de <<massitige>>: éste término es usado por los autores para referirse a los bienes de prestigio que se distribuyen de forma masiva a precios altos pero no prohibitivos. Apelan a este sector de personas que, aun sin contar con el nivel más alto de ingresos, tiene la sensibilidad especial hacia la calidad y los productos bien hechos. El sabor que destila este negocio es le de un producto de semilujo (que no de algo masivo, aunque lo sea), ya que trasladan a todas las variables de marketing todos los principios del lujo tradicional excepto el precio, es decir, la calidad es buena, el personal cualificado, la publicidad está en manos de expertos, las tiendas son atractivas, etc. En nuestro país podemos poner como ejemplo el “Tailoring” que ofrece Massimo Dutti en sus tiendas, la firma proporciona al consumidor la posibilidad de tener un traje hecho a medida de forma totalmente exclusiva y personalizada. Así el consumidor que no puede pagar los servicios de un sastre tradicional puede permitirse vestir con un traje a medida a un precio razonable.

Estas tres formas a través de las que se manifiesta el nuevo lujo tienen en común que todas persiguen el objetivo de mantener una relación emocional con el consumidor, más que de un símbolo de estatus o clase social, como persigue el lujo tradicional. El consumidor actual valora el tiempo, el hedonismo, el detalle, la calma, y esto lo encuentra en los productos y servicios del nuevo lujo, que le prometen atmósferas estilizadas (tiendas fabulosas) y sensaciones placenteras (una crema buena corporal). El componente emocional, sin embargo, no es suficiente para calificar a los bienes como productos de nuevo lujo; es preciso que las exigencias de calidad sean altas. El nuevo lujo, en definitiva, supone tanto una revolución en los hábitos de consumo de una franja de la clase media como una alteración del concepto de lujo; permea en la sociedad y desciende hacia sectores que antes sólo accedían a productos masivos; esto, por un lado, genera una categoría de consumidores que no pertenecen ni a los tradicionales clientes de lujo ni a la conformista clase media y, por otro, una categoría de productos que desafía las normas tradicionales del lujo tradicional.

En término de marketing, este sector es muy atractivo: para los consumidores del nuevo lujo es esencial la imagen de marca y los valores que van asociados a ella. La clave para que un producto pueda ser comprado a un alto precio es que establezca relaciones emocionales con los consumidores y que éstos sepan fantasear con sus virtudes y su espíritu.

Las marcas de lujo son sistemas vivos y, por lo tanto, complejos y dinámicos, en los que los consumidores juegan un papel tan importante como las empresas. Son sistemas abiertos al entorno, la comunicación con el entorno es una función vital para ellas, tanto el conjunto de instrumentos publicitarios o promocionales de los que dispone una marca, como en el sentido amplio de comunicación humana (Diario Digital Líder en Marketing, Publicidad y social media, 2012).

También cabe destacar el papel de las segundas marcas: el Director General de Swarovski Ibérica, Manuel Echevarría menciona en varios actos públicos el importante papel de la mujer como consumidora y cómo el mercado ha cambiado en los últimos años y han tomado importancia las “fighter brands” o segundas marcas, son marcas más asequibles creadas por las grandes marcas de lujo, abiertas a mucho más público. “Estas marcas y también los outlets¹⁵ transmiten una percepción de lujo a precio asequible, con la que el consumidor se siente más satisfecho”.

¹⁵ Hacer accesible una marca a un consumidor que pensaba que nunca podría acceder a ella por ser considerada ‘de lujo’ es una satisfacción inigualable para el cliente.

Otros métodos de poseer artículos de lujo:

Look and stop, es una web creada por dos jóvenes emprendedoras, en la que es posible alquilar, comprar y vender bolsos de lujo, de marcas como Prada, Loewe, Chanel, etc. Es un ejemplo de marketing que sigue las más avanzadas tendencias de la moda internacional. Igual que en la película Sexo en Nueva York, nos podemos permitir lucir un Prada por un módico precio. Podemos alquilar bolsos, que cuestan alrededor de 5.000 euros en el mercado, desde 30 € a la semana. (WordPress, 2010)

El prototipo de clientes son mujeres exigentes que están al día de las últimas tendencias, leen las revistas de moda y saben en todo momento lo que se lleva y lo que quieren. Ahora el negocio se ha ampliado con la incorporación de secciones de venta y compra de bolsos, en al que se permite a todas las mujeres poner a la venta sus propios bolsos a un precio muy razonable, que luego ponen a la venta para que las socias los compren. El perfil de clienta, por lo tanto, son mujeres que conocen a fondo las tendencias del mercado, leen las revistas de moda y saben en todo momento lo que se lleva y lo quieren, su vida social es muy activa por lo que necesitan renovar su armario constantemente. Para ellas la importancia no es el mero hecho de poseerlo sino lucir un bolso de última moda que en la mayoría de los casos son modelos difíciles de conseguir y que tienen un precio poco asequible. En el caso de las bodas o fiestas, por ejemplo, la gente utiliza estos servicios ya que así no tienen la obligación de adquirir un bolso para llevarlo sólo en una ocasión. En resumen suelen ser mujeres que les gusta estar a la moda, con vida social activa, que se preocupan por su imagen y saben lo que quieren. Aunque uno de sus objetivos es ampliar al público masculino ya que también está muy metido en el mundo de la moda y demanda este tipo de servicio.

En caso de robo el departamento de mantenimiento valorará todo desperfecto, analizando cada caso en particular. De ser subsanable por Look and Stop o directamente con el punto de venta oficial, no se aplicarán las tarifas de reposición del artículo.

El proceso de alquiler está diseñado para que funcione completamente online a través de una pasarela de pago de Servired que cuenta con grandes medidas de seguridad. Es una página de fácil navegación, segura y confidencial.

Hoy en día cuenta con más de 60 modelos diferentes de diseñadores como Chanel, Prada, Bottega Veneta entre otros, el stock se renueva constantemente para tener los modelos más actuales.

El procedimiento de alquiler es muy sencillo, una vez registrado en la página, se selecciona el bolso elegido del catálogo, el periodo de alquiler (3 días, 1 semana, 2 semanas o 4 semanas) y pasar por la pasarela de pago. Las tarifas dependen de la categoría del artículo, tipo de socia y periodo de alquiler. Una vez aprobado el pago el cliente recibirá el modelo elegido en un plazo inferior a 48 horas con alta calidad y efectividad del servicio, se garantiza un servicio impecable. (look & stop, 2012)

HERMES VICTORIA II

Referencia:
2786
Medidas:
35 x 17 x 23 cm.
Tamaño:
GRANDE
Color:
CAMEL
Acabado:
PIEL
Precio:
2.300 €

Estado:
A ESTRENAR
Descripción:
BOLSO DE HOMBRO
CAJA
FUNDA GUARDAPOLVO
CIERRE CON CREMALLERA
ASA DE 22 CM.
BOLSILLO INTERIOR CON CREMALLERA
CELDA PARA EL TELEFONO
INTERIOR BEIGE
CANDADO Y LLAVE

[ampliar imagen](#) +

[ampliar imagen](#) +

COMPRAR

HERMES GYPSY MESSENGER

Referencia:
2296
Medidas:
37 x 15 x 30 cm.
Tamaño:
GRANDE
Color:
NAVY
Acabado:
PIEL TAURILLON
Precio:
3.400 €

Estado:
A ESTRENAR
Descripción:
FUNDA GUARDAPOLVO
BOLSO BANDOLERA
CIERRE CON HEBILLAS Y BROCHE
ASA BANDOLERA REGULABLE Y
EXTRAIBLE DE 47CM.
BOLSILLO INTERIOR CON CREMALLERA
BOLSILLOS INTERIORES ABIERTOS
CELDA PARA TELEFONO
INTERIOR PIEL AZUL

[ampliar imagen](#) +

[ampliar imagen](#) +

COMPRAR

CHRISTIAN DIOR LADY DIOR

Referencia:
1982
Medidas:
24 x 11 x 20 cm.
Tamaño:
MEDIANO
Color:
NEGRO
Acabado:
PIEL DE COCODRILO
Precio:
2.990 €

Estado:
IMPECABLE
Descripción:
FUNDA GUARDAPOLVO
MODELO VINTAGE
BOLSO DE MANO
CIERRE CON CREMALLERA
INTERIOR PIEL DE NAPA NEGRO
BOLSILLO INTERIOR CON CREMALLERA
INTERIOR NEGRO

[ampliar imagen](#) +

[ampliar imagen](#) +

COMPRAR

LOEWE MESSENGER

Referencia:
2506
Medidas:
35 x 13 x 27 cm.
Tamaño:
GRANDE
Color:
MARRON OSCURO
Acabado:
PIEL
Precio:
600 €

Estado:
A ESTRENAR
Descripción:
FUNDA GARDAPOLVO
CIERRE CON TAPA E IMAN
ASA BANDOLERA REGULABLE
ETIQUETA DE PIEL
IDENTIFICATIVA
BOLSILLO TRASERO ABIERTO
INTERIOR LOGO NEGRO

[ampliar imagen](#) +

[ampliar imagen](#) +

COMPRAR

Figura 22: look & stop, compra y alquiler de bolsos
Fuente: www.look-and-stop.com

6.1 EL CONSUMIDOR DEL NUEVO LUJO

El consumidor de esta nueva raza de productos es heredero de la clase media; sin embargo, es difícil definir una sola tipología en un momento en que los núcleos familiares tradicionales se alteran y también lo hacen las formas de consumo. Algunos de los segmentos que más gastan en nuevo lujo son las familias en las que los hijos ya no viven en el hogar familiar (incluidos los viudos/as), las mujeres divorciadas o solteras, y las parejas con dobles ingresos sin hijos.

Hay algunos puntos en común entre todos los segmentos de consumidores de nuevo lujo (Gutiérrez y Cuesta, 2010):

- No gastan por gastar, como ya he mencionado: cada gasto tiene su sentido y no gastan mucho en todas las categorías de productos, si no sólo en determinadas, ya que son muy selectivos. Esto les permite organizar su consumo de una forma nueva, es decir, gastando en determinados productos y servicios y ahorrando en otros.
- Son exigentes, ilustrados, conocen el mercado: Internet ha jugado un papel clave en la evolución del consumidor, permitiéndole exponerse a numerosos estímulos y creando así un consumidor que sabe y puede comparar y que no se conforma con cualquier producto.
- No tienen sentimiento de culpa a la hora de gastar. Esto es consecuencia de lo anterior; puesto que las compras son meditadas, no hay irresponsabilidad en ello.
- Aunque los sueldos no aumenten, sí que se destina cada vez más dinero al ocio y al cuidado del cuerpo y del hogar, que no son las principales categorías en las que se enmarca el nuevo lujo.
- Potencian el self-branding, es decir, la creación de ellos mismos como una marca a cuidar, una marca que atraiga emocionalmente a otras por calidad y su imagen, por ello no temen invertir en su persona.

En definitiva, el nuevo lujo crea un nuevo segmento de personas “casi ricas” u ocasionalmente ricas, y modifica el sector al alterar los cimientos básicos del lujo, desde el momento en que la distribución es masiva lo están haciendo. Se trata de personas que constituyen una demanda estable e independiente de las oscilaciones salariales y que, en ocasiones, no tienen reparos en gastar altas cantidades en un producto que les satisfaga emocional y sensorialmente.

RESULTADO DEL ESTUDIO REALIZADO:

He realizado la encuesta a 150 personas de diversas edades y estatus social, en la ciudad de León, éstas han sido realizadas por medio de correo electrónico en su mayoría, aunque también hay casos en los que han sido respondidas manualmente. Las edades de los entrevistados están comprendidas entre los 20 años en caso del menor y 78 años, en el caso de la persona más mayos. Debo señalar que he seleccionado a 30 personas de cada uno de los rangos establecidos.

A modo de resumen, compruebo una vez analizados los resultados, que los que consumen este tipo de productos con más frecuencia son las personas de entre 40 y 55, sin hijos o en caso de tenerlos poseen o están en proceso de adquirir un título universitario y no viven en el hogar familiar, aunque también hay excepciones en este rango de edad, con encuestados que nunca han consumido ninguno de los productos indicados o en caso de haberlo hecho, ha sido en situaciones esporádicas, independientemente de que tengan hijos o no. Los mencionados consumidores de lujo poseen en la mayoría de los casos formación universitaria, y ocupan en el organigrama de su empresa cargos con cierta responsabilidad. Cabe destacar que en la muestra seleccionada los productos más consumido por todas las edades, son perfumes, variando eso sí, el número de veces que han sido adquiridos, el precio pagado por ellos y la marca de éstos.

Comenzamos indicando los datos obtenidos, en modo de gráfico.

En primer lugar vemos el nivel de ingresos de cada grupo seleccionado:

Gráfico 2: Ingresos anuales
Fuente: elaboración propia

A continuación comprobamos en un gráfico el porcentaje de personas de entre los encuestados, que han consumido productos de lujo y el número de veces que lo han hecho, según los rangos establecidos en el estudio.

Gráfico 3: % productos consumidos
Fuente: elaboración propia

El paso siguiente en la realización del estudio ha sido comprobar cuales son los productos más consumidos según las edades seleccionadas.

Gráfico 4: Productos consumidos.
Fuente: elaboración propia

Comenzamos con el estudio, ya que poseemos los datos numéricos necesarios para comenzar con el análisis.

En el primer rango de edades analizadas, incluye las personas de edades comprendidas entre los **20 y 30 años**, algunos de ellos aun viviendo con sus progenitores. Compruebo que su nivel de estudios está entre bachiller y carreras universitarias o en su defecto Formación Profesional. Sus ingresos anuales en la inmensa mayoría de los casos son menores a 21.000 € anuales, de los cuales por termino medio son gastados en productos de lujo unos 250 € anualmente, la mayoría en perfumes, cosméticos y accesorios de destacadas firmas, como es el caso de gafas de sol, bolsos y carteras.

Para los jóvenes las marcas preferidas son: Dolce & Gabbana, (casi mencionada por todos, tanto de género femenino como masculino), seguida muy de cerca en el ámbito de los perfumes por Jean Paul Gaultier y Dior en cuanto a las mujeres se refiere, mientras que los hombres prefieren fragancias como las creadas por Giorgio Armani, Gucci o Adolfo Domínguez.

También existen jóvenes que nunca han consumido ninguno de estos tipos de productos, aproximadamente un 20% de los encuestados, a pesar de que piensan que este tipo de bienes y servicios están asociados con la calidad, exclusividad, estilo, elegancia, etc. Los productos menos o nada consumidos por los jóvenes son las joyas, antigüedades, vehículos y viajes.

Por otro lado, en el apartado de cuáles son las marcas preferidas de lujo que consumen o que les gustaría consumir, todos nombran marcas de coches de lujo, entre las que se destaca la marca italiana Ferrari, nombrada por el 90% de los encuestados, seguida de Mercedes, Dodge, Maserati y Porsche. También se citan marcas de lujo como Cartier, Chanel, Versace, Tuos, Tommy Hilfiger, Munich, Lacoste y Guess como marcas favoritas de lujo, y en el lado contrario, las marcas del mercado de masas destacan Zara, Blanco, Bershka, Ray-Ban, Quiksilver, Nike, Puma, Adidas, Apple, Nokia, Samsung, Lotus, Blizzard, Seat entre otras.

Otro dato a tener en cuenta es que todos los encuestados creen que la crisis ha afectado al mercado de lujo.

En cuanto a la sensación que tienen al usar estos bienes y servicios, una media de 2 veces por semana, es una sensación de satisfacción, felicidad y en la mayoría de los casos no se sienten culpables por ello.

En relación a las personas cuyas edades oscilan entre los **30 y 40 años**, ya existe más variedad en cuanto a sus ingresos se refiere, siendo aun así predominante la opción de los ingresos menores de 21.000 € anuales, seguido por el siguiente nivel, el que oscila entre los 21.000€ y los 50.000 € al año. El importe medio de los productos de lujo consumidos se ve aumentado a unos 600€, donde cabe destacar que en este segmento de la población sigue predominando el consumo de perfumes, cosméticos y accesorios por la gran mayoría, destacando como principales consumidoras a las mujeres sin hijos, o en caso de que los tengan no están en edad de emanciparse. Pero éstos ya no solo consumen perfumes, cosméticos y accesorios, además añaden a su cesta de la compra de productos de lujo alguna que otra prenda de vestir y en algunas ocasiones abrigos de piel, corbatas, botellas de vino o champagne de más de 30 € y en ocasiones señaladas, han comprado un vehículo de más de 40.000€.

En el caso de los hombres de esta edad con cargos importantes en la empresa indican que han adquirido en más de una ocasión alguna corbata de más de 100 € o incluso una pluma o bolígrafo de este mismo importe o superior. También hay que mencionar que no todos los que componen este rango de entrevistados son consumidores de este tipo de productos, ya existen personas en este sector nunca han consumido ninguno de estos productos, a pesar de que aun así siguen pensando lo mismo que en el caso anterior de los atributos que poseen este tipo de productos, los de lujo.

En el caso de los perfumes o fragancias más compradas y consumidas, las mujeres esta vez se decantan por fragancias no tan juveniles, de diseñadores como Gucci, Chanel o Verino y Dior. En cuanto al consumo masculino destacan las fragancias de Ralph Lauren, Tommy Hilfiger y Loewe.

A la hora de analizar las marcas favoritas entre las mujeres dominan nombres de grandes diseñadores como Manolo Blahnik, Gucci, Versace, Chanel, Dior, Louis Vuitton, Cartier, Swarovski y Tous entre otros mientras en cuanto a productos no considerados de lujo, siguen predominando las marcas citadas en el rango anterior con algún añadido como es el caso de Cortefiel, Mango, Pilar Prieto. Mientras los hombres siguen decantándose por los coches y mencionan también marcas como Lacoste, Cortefiel y Calvin Klein, Apple.

La sensación que poseen es de satisfacción, felicidad, y motivación. Y los atributos de estos productos según su punto de vista son elegancia, inversión, diseño, calidad, exclusividad y la mayoría seleccionan la opción de que el lujo es recomendable.

El rango de las personas encuestadas de entre **40 y 50 años**, y **50 y 60 años**, se pueden analizar de manera conjunta, ya que los patrones de uso y consumo son prácticamente iguales. La mayoría de las mujeres siguen consumiendo los mismos productos considerados como productos de lujo, aunque gastan por término medio más que en las anteriores categorías, siendo más exigentes y fieles a las marcas consumidas, buscando un cierto nivel de tradición en su consumo. Por el contrario son pocos los hombres que consumen los productos de lujo, aunque los que los consumen, gastan más que el género femenino, destacando relojes de precios elevados, y coches de más de 40.000 € que ha sido el precio tomado como referencia. Se puede decir que estos productos son consumidos por personas con estudios universitarios en su mayoría y con cargos importantes en el organigrama de la empresa para la que trabajan.

En relación al consumo sigue predominando el consumo de perfumes con las mismas marcas entre las favoritas, añadiendo por ejemplo Loewe, DKNY, Carolina Herrera.

Las marcas favoritas, añaden a las anteriores Rolls Royce, Hummer, Tom Ford, Valentino, Versace, John Galliano, Prada, Hermes, Lacoste, Geox, Ralph Lauren, Moschino, Cavalli. Tous, Calvin Klein, Emporio Armani, Rolex y Viceroy..

En este grupo de edades nombran algunas marcas no citadas anteriormente como es el caso de Don Pérignon, Moët & Chandon y Vega Sicilia.

El resto de los aspectos son iguales al rango anterior, buscan tradición, exclusividad, elegancia, felicidad y satisfacción con sus productos de lujo.

Por último tenemos el último rango de edades, las personas mayores de **60 años**, los cuales ya están llegando a su última etapa laboral y a punto de entrar en la jubilación o ya están en esta fase de su vida; son personas que miran más por sus ahorros, los ahorros personales que les quedarán para el resto de su vida; por lo que el precio medio gastado anualmente en este tipo de productos desciende de nuevo hasta casi alcanzar los niveles del segundo rango, unos 600€. Sus ingresos descienden al igual que su inversión en este tipo de productos, estando la mayoría situados entre 0 y los 50.000€.

Los productos consumidos principalmente son perfumes como en todos los casos anteriores, seguidos por complementos y accesorios, y joyas y relojes. En el lado opuesto, es decir entre los productos menos consumidos encontramos los viajes y vehículos.

En cuanto a las sus marcas favoritas, hay mucha variedad entre los encuestados, las más destacadas o nombradas al menos por dos individuos podemos encontrar Audi, Renault,, mientras que si hablamos de los productos de lujo, las marcas más destacadas son Carolina Herrera, Emidio Tucci, Purificación García, Massimo Dutti, Fluchos, Romus, Abanderado, Caramelo, Pierre Cardi, Burberry y Tous, entre muchos otros que no nombro ya que han sido citados en las categoría anteriores.

CONCLUSIONES:

A modo de conclusiones totales; podemos destacar, que el lujo está hecho para personas que quieren sentirse especiales, únicas, que buscan algo más que un simple producto, buscan vivir experiencias con la adquisición de este tipo de bienes y servicios. Son exigentes y saben muy bien lo que quiere, cómo, cuándo y dónde lo desean. El lujo no necesita publicidad, la tradición y la calidad de los productos de este tipo de mercado, hablan por si solos, por lo cual el marketing y la comunicación que se realiza ha de ser especialmente cuidadoso, ya que no está destinado a un amplio abanico de consumidores, solo a unos pocos, los que lo quieren consumir.

Hasta hace unos años los bienes y servicios de lujo estaban destinados solamente a un escaso número de privilegiados, que eran los que podían permitirse “el lujo” de consumirlos. Pero esto a cambiado en la actualidad, con la aparición del concepto de nuevo lujo, un lujo destinado a la clase media, accesible a un abanico más amplio de individuos, en definitiva un lujo para las masas, pero que no pierde ese afán por la experiencia o el sentimiento.

Los consumidores de lujo buscan elegancia, exclusividad, calidad en cuanto a servicios y productos, innovación, diseño e infinidad de atributos similares, ya que el precio elevado de los productos que se consumen en este mercado lo requieren. Pero estos exigentes clientes ahora van un paso más lejos, ahora además de todo ello desean que los productos y servicios que adquieren respeten el medioambiente, sean ecológicos en la mayor medida posible, realizados con procesos y productos naturales, energías renovables, no contaminantes, etc.

Por otra parte debo mencionar el periodo de crisis por el que está atravesando la economía mundial, y en concreto la de nuestro país. Por lo general hace que el consumo de bienes y servicios se haya visto reducido, o al menos eso es lo que ha ocurrido con los bienes normales, en los que si disminuyen los ingresos de las familias, disminuye también el consumo de estos bienes. Lo cual no ocurre con los productos de lujo, ya que han mantenido en la mayoría de los casos sus niveles de ventas más o menos constantes en este periodo, e incluso en algunos casos, se han visto aumentados dichos niveles.

BIBLIOGRAFIA

- Alexandalex (2012). “the global style destination for kids”
Disponibile en: www.alexandalex.com
- Araujo, J (1996): *El siglo de la ecología*. Madrid: Calpe.
- Bain & Company (2011): “La crisis y el lujo.”
Disponibile en: www.luxesf.com/wp-content/uploads/2012/01/Bain-Luxury-Worldwide-Market-Study-Oct-2011.pdf
- Blogger (2012). We Wood “Relojes de madera con diseño de eco-lujo”
Disponibile en: www.sanfranciscodecouche.blogspot.com.es/2012/03/we-wood-relojes-de-madera-con-diseno.html
- Blogger (2012). “El Ferrari híbrido”
Disponibile en: www.luxurygoesgreenblog.com/2011/09/ferrari-hibrido-ferrari-goes-hybrid.html
- Blogger (2012). “We wood. Relojes de madera con diseño de ecolujo”
Disponibile en: <http://sanfranciscodecouche.blogspot.com.es/2012/03/we-wood-relojes-de-madera-con-diseno.html>
- Bloogs Network (2009). “Los diseñadores de zapatos mas lujosos”.
Disponibile en: <http://lujazos.com/los-disenadores-de-zapatos-mas-lujosos/>
- Bugatti (2012). “Bugatti Veyron”
Disponibile en: <http://web7.taringa.net/posts/autos-motos/8603579/-Bugatti---VeyroN-.html>
- Campuzano García, S (2003): *El universo del lujo: una visión global y estratégica para profesionales y amantes del lujo*. Madrid: McGraw-Hill.
- Cibeles. Net EditMaker (2012). Susana Pérez. “El lujo de la discreción”. susana
Disponibile en: www.tribunasalamanca.com/noticia/70235/Blog-de-Susana-P%C3%A9rez/lujo-discreci%C3%B3n.html
- Colegio de empresas y moda (2012). “Eco-lujo y packaging “arty”: Absolution”
Disponibile en: www.iart.es/moda/noticia.php?id=78Danziger, Pamela N. (2004): *Marketing Luxury to the Mas*. Michigan: DearbornTM
- Cultura10 (2010). “Vehiculos de lujo características y marcas destacadas”
Disponibile en: www.cultura10.com/vehiculos-de-lujo-caracteristicas-y-marcas-destacadas/
- Diamantes-infos (2012). “El mundo del diamante: de la mina a la joyería...”
Disponibile en: www.diamantes-infos.com

- Diamonds Suppliers (2012). “Características de los diamantes”.
Disponible en: www.diamantesdecompromiso.com/index.php/diamantes-y-gemas/caracteristica-del-diamante.html
- Dirección General de Tráfico. (2012). “El lujo no esta en crisis”.
Disponible en: www.dgt.es/revista/num212/reportaje-lujo-no-en-crisis.html
- El confidencial (2010). Daniel Toledo: Las ventas de coches de lujo se disparan un 83% (03/01/2012)
Disponible en: www.elconfidencial.com/economia/2012/01/03/ricos-cada-vez-mas-ricos-las-ventas-de-coches-de-lujo-se-disparan-un-83-90277
- Enciclopedia de economía (2009). “Impuesto sobre el lujo”.
Disponible en: www.economia48.com/spa/d/impuesto-sobre-el-lujo/impuesto-sobre-el-lujo.htm
- Essentia Conduiting (2011). Agustina Garay. “Perfumes de alta costura”.
Disponible en: <http://marketingdelujo.blogspot.com.es/2011/12/perfumes-de-alta-costura.html>
- Eventtafocs (2008). “La magia del lujo”.
Disponible en: <http://eventtafocs.cl/categoria/marketing-de-lujo/>
- Fernández, R. (2009): “El lujo comienza vestirse de verde”. *Expansión*, 23 de Junio.
- Girón, M.E.(2009): *Secretos de lujo*. Madrid: LID Editorial Empresarial, S.L.
- Gutiérrez,P y Cuesta,P (2010): “Upscale marketing” en Sánchez Herrer,a J. y - Pintado Blanco, T.(coordinadores): *Estrategias de Marketing para grupos sociales*. Madrid: Esic editorial. Pp: 265 – 303.
- Hernández Aguirán, J. (2011): *El marketing del nuevo lujo*. Madrid: Wolters kluwer España.
- Hola (2009). “ La seducción de John Galliano en la Alta Costura”
Disponible en :www.hola.com/noticias-de-actualidad/28-01-2009/62903/
- Index (2011).” Diseño de logotipos / logos para empresas o productos exclusivos y de lujo.”
Disponible en: www.logoestilo.com/logos/lujo.php
- Informabtl (2010). “Las nuevas estrategias del marketing de lujo”.
Disponible en: www.informabtl.com/2010/las-nuevas-estrategias-del-marketing-de-lujo.php

- Interbrand (2011): “Las marcas de lujo en la crisis.”
Disponible en: www.confeccionindustrial.com/articulo/1749
- Locaporlasjoyas (2007). “Las joyas más caras del mundo”
Disponible en: www.locaporlasjoyas.es/5-joyas-mas-caras-del-mundo/
- Look & Stop (2012). “Compra, venta y alquiler de bolsos de lujo y otros complementos.”
Disponible en: www.look-and-stop.com
- Louis Vuitton (2011). “Llaveros Louis Vuitton”.
Disponible en: www.louisvuitton.com/front/#/dispatch
- Love made visible (2008). “Bottega Veneta Fall 2008”.
Disponible en: www.pomegranita.com/2008/02/bottega-veneta-fall-2008/
- Lujoyestilo (2012). “Los zapatos mas caros del mundo”
Disponible en: <http://www.lujoyestilo.com/210/los-zapatos-mas-caros-del-mundo>
- Martínez Caballero, E. y Vázquez Casco, A.I. (2006): “El nuevo lujo” en *Marketing de la moda*. Madrid: Ediciones Pirámide (grupo Anaya, S.A).
Pp: 199 - 209
- Marketing directo (1999 – 2012). “los consumidores de lujo siguen decantándose por las revistas para orientar sus compras”. (2011)
Disponible en: <http://www.marketingdirecto.com/actualidad/medios/los-consumidores-de-lujo-siguen-decantandose-por-las-revistas-para-orientar-sus-compras/>
- Marketing directo (1999 – 2012) “Marcas de lujo y marketing digital” (2011)
Disponible en: www.marketingdirecto.com/actualidad/digital/marcas-de-lujo-y-marketing-digital-una-tormentosa-relacion-de-amor-odio/
- Martínez de Rituerto, R (2012). “El lujo salvará Europa”. *El País*, 10 de Junio. Rodríguez Ardura, I. (2002): *Marketing.com y comercio electrónico en la sociedad de la información*. Madrid: Pirámide.
- Media digital (2011). “Packagign”.
Disponible en: www.mediadigital.es/disen-y-creatividad/packaging/
- Newslwtter (2012). “Seaskin: el verdadero lujo es poder ser uno mismo”
Disponible en: http://seaskin.eu/downloads/SeaSkin_CAT_esp+customizing.pdf

- Orange (2010). “El crucero mas lujoso y grande del mundo”.
Disponible en: <http://actualidad.orange.es/fotos/crucero-mas-grande-del-mundo/cuatro-veces-titanic.html>
- Prada (2010). “Prada strpy sombrero”
Disponible en: www.prada.com/es/live-parade/post?cc=ES
- Prowebglobal (2011). “El perfume mas caro del mundo”.
Disponible en: www.tanfemenina.com/detalle/64/1/belleza/el_perfume_mas_caro_del_mundo/
- Publidirecta (2009). “El nuevo consumidor de bienes de lujo se vuelve discreto”.
Disponible en: www.publidirecta.es/marketing_directo/articulos/articulos.php?articulo=El+nuevo+consumidor+de+bienes+de+lujo+se+vuelve+discreto
- Puro Marketing: Diario Digital Líder en Marketing, Publicidad y social media (2012). “Marketing del lujo asequible.”
Disponible en: www.puromarketing.com/44/6735/marketing-lujo-asequible-lujo-marca-precio-sino.html
- Sicard, M.C. (2007): *Lujo, mentiras y marketing* (1ªed.). Barcelona: Editorial Gustavo Gili, S.L.
- Silverstein, M. y Fiske, N. (2006): *La seducción del lujo. Por qué los consumidores quieren productos de nuevo lujo y cómo los crean las empresas*. Bilbao: Desusto.
- SlideShare Inc.(2012) Productos de lujo.
Disponible en: www.slideshare.net/morvyngwynneth/el-futuro-de-los-complementos-de-lujo-investigacin-de-mercados
- Thomas,D. (2008): *Deluxe: cuando el lujo perdió su esplendor*. Barcelona: Tendencias Editores.
- Suite101 (2009). “Las empresas Premium, la publicidad y la moda”.
Disponible en: <http://suite101.net/article/las-empresas-premium-la-publicidad-y-la-moda-a4918>
- Taringa (2009). “El hotel mas lujoso del mundo”.
Disponible en: www.taringa.net/posts/imagenes/2261510/El-hotel-mas-lujoso-del-mundo-_7-estrellas_.html

- Tenerclase (2009). “Clive Christian N°1, el perfume más caro del mundo”.
Disponible en: www.tenerclase.com/clive-christian-n%C2%BA1-el-perfume-mas-carro-del-mundo/
- Tenerclase (2012). “Los zapatos mas caros del mundo tener clase”.
Disponible en: www.tenerclase.com/los-zapatos-mas-caros-del-mundo/
- Todolujos (2011).
Disponible en: www.todolujos.com
- Todounlujo (2011). “Alex and Alexa: Tienda Online de Lujo para Moda Infantil”.
Disponible en: www.todounlujo.com/
- Vanitatis (2012). “El lujo Español en tiempos de crisis”
Disponible en: www.vanitatis.com/moda/2012/06/17/el-lujo-espanol-en-tiempo-de-crisis-19295/
- Verdú, V (2005): *Yo y tú, objetos de lujo: el personismo: la primera revolución cultural del siglo XXI* (2ªed.). Barcelona: Debate, D.L.
- Wharton School, Universidad de Pensilvania (2009). “El nuevo consumidor de bienes de lujo se vuelve discreto”
Disponible en: www.wharton.universia.net/index.cfm?fa=viewArticle&ID=1727
- Wodley D. (2005). “Las reinas del lujo en internet”. *Magazine de El Mundo*, 20 de agosto.
- Wolker kluwer (2004). Campuzano García, S.: “ La esencia del marketing del lujo”.
Disponible en: http://marketingmasventas.wke.es/noticias_base/la-esencia-del-marketing-del-lujo
- Wordpress (2007). “El perfume mas caro del mundo”.
Disponible en: www.sibaritissimo.com/clive-christian-n%C2%BA1-el-perfume-mas-carro-del-mundo/
- WordPress (2009). “Marketing para un nuevo concepto de lujo”
Disponible en: <http://marketingemprededor.wordpress.com/category/marketing-del-lujo/>
- WordPress (2009). “Oasis of the Seas, el crucero más grande del mundo”.
Disponible en: <http://nauticajonkepa.wordpress.com/2009/11/25/oasis-of-the-seas-el-crucero-mas-grande-del-mundo/>

- WordPress (2010). “Look and stop, marketing para un nuevo concepto de lujo”
Disponible en: <http://marketingemprendedor.wordpress.com/tag/bolsos-de-alquiler/>
- WordPress (2010). “Un Hotel de ecolujo: Aguas de Ibiza Life style & Spa”.
Disponible en: www.nomaders.com/blog/index.php/un-hotel-de-ecolujo-aguas-de-ibiza-life-style-spa/
- Wordpress (2012) “Marketing de marcas de lujo, Internet y product placement. Análisis de marketing estratégico de una empresa o producto.”
Disponible en: www.analisisdemarketing.com/analisis-de-marketing/marketing-de-marcas-de-lujo.html
- WordPress (2012). “Características de un hotel de lujo”.
Disponible en: www.parksuites.com.ar/blog/hotel-diplomatic/caracteristicas-de-un-hotel-de-lujo/

Anexos:

Anexo 1: "Cuestionario sobre la adquisición y uso de productos de lujo"

1. ¿Es Usted hombre o mujer? _____
2. ¿Cuál es su edad? _____ años.
3. ¿Qué nivel de estudios posee Usted?
 1. Educación Secundaria Obligatoria.
 2. Bachiller
 3. Formación Profesional
 4. Carrera Universitaria
 5. Máster
 6. Doctorado
4. ¿Cuál es la posición que ocupa en el organigrama de su empresa? _____
5. ¿Tiene hijos? SI NO

Sólo en caso afirmativo, responda:

 - a) ¿Cuál es su nivel de estudios?
 - Educación Secundaria Obligatoria.
 - Bachiller
 - Formación Profesional
 - Carrera Universitaria
 - Máster
 - Doctorado
 - b) En caso de que estos sean mayores de edad, ¿habitan en el hogar familiar? SI NO
6. Por término medio, ¿a cuánto ascienden los salarios del hogar anualmente?
 - < 21.000 €
 - 21.000 € - 50.000 €
 - 50.000 € - 100.000 €
 - 100.000 € - 150.000 €
 - > 150.000 €
7. ¿Su familia consume habitualmente productos de lujo? SI NO

En caso afirmativo, ¿este consumo se ha visto reducido por la crisis en la que está inmerso nuestro país? SI NO

8. ¿Cuántas veces aproximadamente ha comprado alguno de estos productos?

- Una botella de champagne o vino de más de 30€ -
- Un perfume de más de 80 € -
- Una corbata de más de 100€ -
- Un bolígrafo o pluma de más de 100 € -
- Complementos (carteras, bolsos, zapatos) de más de 250€ -
- Alguna prenda de vestir de más de 600€ -
- Una joya de más de 1000€ -
- Un abrigo de piel de más de 1.000€ -
- Una antigüedad de más de 2000€ -
- Un vehículo de más de 40.000 € -

9. ¿Cuál es su marca preferida para cada uno de estos productos de lujo?

- Tratamientos de belleza:
- Perfumes:
- Ropa:
- Accesorios y complementos:
- Zapatos:
- Joyas / Relojes:
- Sector automovilístico:
- Viajes:

10. ¿en su hogar cuánto se destina aproximadamente a este tipo de productos? _____ €

11. ¿Se ha visto afectado este importe destinado a los bienes y servicios de lujo por la crisis que sufre nuestro país? SI NO

12. Indique cuales son sus marcas preferidas aunque no las consuma:

Marcas del mercado de masas

Marcas de lujo

13. ¿Cual ha sido el máximo importe que ha gastado en un producto de los considerados como bienes o servicios de lujo? _____ Euros.

14. Normalmente que precio paga usted por productos como:

- Perfumes:
- Cosmética:
- Bolsos:
- Carteras:
- Zapatos:
- Maletas:
- Joyas:
- Relojes:
- Viajes:
- Vehículos:

15. ¿Los productos que consume son respetuoso con el medioambiente? SI NO

16. Por favor, indique qué atributos asocia con los productos de lujo consumidos o que le gustará consumir. Puede seleccionar varios con una X.

- | | |
|---------------|------------------------|
| - elegancia- | - ostentoso- |
| - prestigio- | - liderazgo- |
| - tradición- | - calidad inigualable- |
| - estilo- | - exclusivo- |
| - innovación- | - fastuoso- |
| - de moda- | - recomendable- |
| - duradero- | - elitista- |
| - inversión- | - no los consumiría- |

17. ¿En una semana normal, cuantas veces usa estos productos? _____ veces.

18. La última vez que los ha usado, ¿que sensación ha tenido? Marque con una X

	1	2	3	4	5
Triste (1) – feliz (5)					
Molesto (1) – Satisfecho (5)					
Aburrido (1) – Estimulado (5)					
Relajado (1) – Excitado (5)					
Culpable (1) – No culpable (5)					

Anexo 2: nivel de ingresos según la edad.

	20-30	30-40	40-50	50-60	+60
<21,000€	28	20	8	7	9
21,000€ - 50,000€	2	7	16	15	19
50,000€ - 100,000€	0	3	3	5	2
100,000€ - 150,000€	0	0	3	3	0
>150,000€	0	0	0	0	0

Anexo 3: % personas consumidoras de lujo y nº de adquisiciones

	20-30	30-40	40-50	50-60	+60
% personas que nunca los han consumido	20	12	7	9	5
% personas que han consumido entre 5 y 10 ocasiones	62	49	29	60	76
% personas que han consumido entre 10 y 15 ocasiones	13	27	38	12	10
% personas que han consumido más de 15 ocasiones	5	13	26	19	9

Anexo 4: productos consumidos según la edad

	20-30	30-40	40-50	50-60	60
Zapatos	3	6	7	5	3
Viajes	2	11	13	2	0
Vehículos	1	3	6	4	2
Ropa	4	6	8	7	3
Perfumes	19	24	23	18	14
Joyas	0	2	3	3	7
Complementos y accesorios	4	7	12	13	9
Champagne o vino	2	9	21	18	3
Antigüedades	0	2	1	3	4