

MASIFICACIÓN DE LAS MARCAS DE LUJO
CON ÉNFASIS EN CONSUMO CONSPICUO E INCONSPICUO

AUTORES
MARIA ALEJANDRA BEJARANO GIL
CAROLINA TRONCOSO MENDOZA

TUTOR
JUAN ANTONIO GUDZIOL

UNIVERSIDAD ICESI
FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

MERCADEO INTERNACIONAL Y PUBLICIDAD
SANTIAGO DE CALI

2017

2	
	

Tabla de contenido

1. INTRODUCCIÓN...4
2. OBJETIVOS…………………………………………………………………...…………...5

2.1 OBJETIVO GENERAL…………………………………………………………...5
2.2 OBJETIVO ESPECÍFICO...……………………………………………………....5

2.1.1 LUJO………………………………………………………………….…5
2.1.2MASIFICACIÓN…………………………………………………...........5
2.1.3 CONSUMO CONSPICUO E INCONSPICUO…………………………5

3. TIPO DE INVESTIGACIÓN………………………………………….…………………...6
4. MARCO TEÓRICO……………...………………………………………………………...7

4.1 LUJO Y MASIFICACION DE LUJO……………………………………….……7
5. TIPOS DE CONSUMO………..……………………………………………………….…10

5.1 CONSUMO CONSPICUO………………………...…………………………….10
5.2 CONSUMO INCONSPICUO……..…………………………………………….14

6. CASOS DE ÉXITO DE MASIFICACION DE MARCAS DE LUJO….………………..16
6.1 H&M………………………...…………………………………………………...16
6.2 STARBUCKS……………………………………………………………………18

7. CONSUMIDORES DE LUJO……...…………………………………………………….20
7.1 VERBATIMS……………….………………………………………….……......20
7.2 ANALISIS ENTREVISAS EN PROFUNDIDAD CON RESPECTO AL LUJO25

8. CONLCUISONES…………...……………………………………………………………30
9. BIBLIOGRAFÍA………………………………………………………...…………......…33
10.ANEXOS………….…..……………..……………………………………………...…....35	

	

3	
	

Resumen

El presente proyecto de grado cuenta con una investigación y análisis

detallado de que es masificación del lujo y sus implicaciones, mirando este

fenómeno desde la definición del “lujo” y a partir de ahi entender porque

diversas marcas de lujo optan por esta estrategia para llegar a otra clase de

mercado e indagar en los tipos de consumo que existen en esta. Dicha

investigación tambien busca exponer la masificación del lujo desde distintos

ángulos con el fin de entender el impacto social, económico y cultural que

impone este fenómeno globalmente.

Palabras clave: masificación, lujo, mercado, consumo connspicuo, consumo

inconspiuo .

Abstract

The present degree project has a research and detailed analysis about the

masstige effect and his implications, looking at this phenomenon from the

definition of "luxury" and from there understand why various luxury brands

opt for this strategy to reach another market class and investigate the types of

consumption that exist in this. This research also seeks to expose the

massification of luxury from different angles in order to understand the

social, economic and cultural impact imposed by this phenomenon globally.

Keywords: masstige effect, luxury, market, conspicuous consumption, inconspicuous

consumption.

	

1. INTRODUCCIÓN

4	
	

Actualmente vivimos en un mundo globalizado que esta en constante cambio día tras día, lo que

consigo trae una competencia ardua en el mundo del comercio, donde todas las categorías de

marcas luchan por sobrevivir o tomar mayor ventaja en el mercado, el cual se puede considerar

heterogéneo, pues existen diferentes tipos de consumidores, cada vez más cambiantes y

evolutivos.

Es por lo anterior que se vio la oportunidad de profundizar en el tema de las marcas de lujo, una

de las categorías que obtiene altas ganancias en un nicho de mercado pequeño, y lo que la ha

llevado a esto ha sido “la exclusividad y el estatus”. Sin embargo, se ha visto un poco corta

versus a sus otros competidores que si han ganado por masa, es por ello que en este trabajo se

encontrara un amplio análisis del concepto “lujo”, abordando el tema de “masificación de marcas

de lujo” como una estrategia clave para esta categoría.

Este fenómeno “Masificación del Lujo, permite comprender por qué este tipo de marcas optan

por usar esta nueva tendencia mundial como estrategia para llegar a nuevos segmentos y ampliar

sus mercados, poniendo en riesgo su valor de marca.

Nos encontramos en un entorno capitalista, en donde las marcas de lujo entran a jugar un papel

fundamental en la sociedad, y apuestan por consumidores que quieran alimentar su ego, por

medio de prendas, accesorios y demás objetos que impliquen un reconocimiento ante su círculo

social. Inclusive el autor Juan Aguilar, en el libro “Marketing del nuevo lujo” indica que “se

debe tener en cuenta que el significado de lujo no es solo material, es experiencial y varia según

la persona”, por esto, es preciso dimensionar el riesgo que corren dichas marcas en incursionar

en un nuevo mercado, como lo es la base de la piramide, pues sus consumidores de lujo-lujo

pueden ver esto como la perdida de identidad o a nivel experiencial la perdida de su valor.

Este proyecto nace con la idea de entender el modelo que emplean las marcas de lujo para poder

penetrar en el nuevo mercado masificado, pretendiendo a su vez analizar los factores

motivacionales de los consumidores, desde sus preferencias hasta sus componentes emocionales

que los llevan a comprar este tipo de marcas y asi poder incursionar un poco en los tipos de

consumo que existen en esta categoria.

2. OBJETIVOS

2.1 Objetivo generales:

5	
	

Exponer la masificación del lujo desde distintos ángulos de consumo como lo son el consumo

conspicuo e inconspicuo, con el fin de entender el impacto social, económico y cultural que

promueve este fenómeno globalmente.

2.2 Objetivos específicos:

2.2.1 Lujo

• Interpretar el concepto del lujo y su importancia global.

• Analizar el concepto de masificación del lujo como una estrategia de expansión

de mercado para las empresas de lujo

• Identificar las principales marcas de lujo en el mercado.

2.2.2 Masificación

• Analizar sobre el impacto que genera el lujo masificado en las clases sociales

• Analizar dos casos de éxito en cuanto al lujo masificado

• Investigar el por qué las grandes marcas optan por diversificar y masificar su nombre

para satisfacer otros mercados.

2.2.3 Consumo Conspicuo e Inconspicuo

• Reconocer el perfil del consumidor con comportamiento conspicuo e inconspicuo, de

acuerdo a su personalidad, poder adquisitivo y entorno social.

• Identificar las razones de la decisión de compra del consumidor conspicuo e inconspcuo.

• Analizar el impacto del comportamiento conspicuo e conspicuo en el entorno social,

económico y cultural.

• Reconocer el perfil del consumidor con comportamiento conspicuo y lujo masificado, de

acuerdo a su personalidad, poder adquisitivo y entorno social, identificar las razones en la

decisión de compra. 	

• Investigar y analizar las motivaciones de los perfiles de los consumidores hacia las

marcas de lujo, teniendo en cuenta los factores emocionales y racionales.	

3. TIPO DE INVESTIGACIÓN

6	
	

Desde la primera fase del proyecto, teniendo en cuenta el tema a tratar y lo que se queria lograr,

se decidio optar por una investigación bibliografia, pues es necesario el proceso de recoleción,

selección, clasificación, evaluación y análisis del contenido del material de información para la

construcción de un objeto de investigación, siendo esta la que garantiza la calidad de los

fundamentos teóricos de la investigación.

Gracias a la investigación bibliografica, se brinda un soporte teorico, con investigaciones

previas, ya verificadas y con fuentes de investigación que implican seriedad, a fundamentos

empiricos planteados en este proyecto, los cuales son el sustento de este trabajo.

En la segunda fase del proyecto, con el fin de darle más respaldo al trabajo, se planteo una

investigación cualiatitativa, donde lo primordial fue recolectar información basada en la

observación de comportamientos naturales, discursos, respuestas abiertas para posteriormente

plantear una interpretación, a partir de entrevistas en profundidad realizadas a diferentes

personas de contextos sociales, culturales e ideologicas diferentes. El unico parametro

considerado para las entrevistas fue el estrato de la persona, ya que se pretendia evaluar el estrato

alto y medio, para conocer como es percibido el lujo para los diferentes niveles en la sociedad.

4. MARCO TEÓRICO

4.1 Lujo y Masificación de Lujo

7	
	

Para el desarrollo de la investigación es importante contextualizar en cuanto a la terminología

referente al lujo, la masificación y todos los conceptos claves que estos conllevan con el fin de

entender porque las marcas de lujo ven como opción la masificación de ellas.

A lo largo del tiempo los consumidores se han visto enfrentados a un mercado de bienes y

servicios amplio y cambiante, y a su vez el poder de información que tienen dichos

consumidores está en constante crecimiento, lo que le da a estos el poder de elegir, comparar y

en muchas ocasiones castigar marcas. El nivel de exigencia en cuanto a la preferencia de un

producto dia a dia es mayor, en términos de calidad, empaque, precio, servicio, comunicación,

beneficios y todos aquellos factores que hacen parte de la diferenciación de marca y el

posicionamiento que puedan ganar de acuerdo a sus atributos.

Es por esto que las marcas tienen la necesidad de mantenerse informadas en cuanto a este

entorno cambiante, el cual es el mercado, y tener la capacidad de reaccionar proactivamente

buscando un posicionamiento y grandes ventas.

Dentro de este amplio portafolio de marcas, se encuentran las marcas de lujo, las cuales también

están sobreviviendo a un ambiente dinámico y turbulento, buscando el medio y estrategias que le

ayuden a adaptarse al consumidor.

Con el fin de explicar lo anterior, es importante reconocer que la necesidad del lujo se encuentra

de manera natural en nosotros, pues desde sus orígenes, el ser humano ha buscado decorarse,

esto no resultaba algo esencial para su supervivencia pero hacía parte de un deseo inherente, el

cual debía ser saciado, esto explica los accesorios que ellos mismos construían. Este ser humano

primitivo dimensionaba el lujo como un componente del individuo y de la manera de

desempeñarse socialmente, reafirmando su status e identidad, e inclusive ayudaba a mostrar

cierta jerarquía, factor que actualmente incide de igual forma. Por esto para entender el lujo

debemos enfocarnos en realizar los análisis pertinentes desde una visión antropológica.

8	
	

No se puede decir que la existencia del lujo sea causa del materialismo o de estilos de vida

superficiales, el lujo no es un fenómeno actual, es una necesidad que nos ha acompañado desde

nuestro origen junto a la necesidad de desempeñar un rol social.

El mercado de lujo se caracteriza por el individualismo, impulsado por la exaltación de la

exclusividad y la elegancia, sin embargo para la sociedad y los diferentes tipos de consumidores,

el lujo puede definirse desde diversos puntos de visto, es decir, algunos suelen ver el lujo como

algo prestigioso mientras que otros como moda, extravagancia y algo innecesario. Estas distintas

opiniones se pueden ver marcadas por la edad del consumidor, pues los jóvenes tienden a verlo

como algo vacío en su momento, pero una persona adulta suele verlo como un estatus exclusivo,

es aquí, donde las marcas de lujo deben enfocarse para tener un desarrollo adecuado del producto

o tipo de lujo según el consumidor objetivo.

“El lujo de hoy no es tener, sino ser” (Enrique Loewe, 2016).1

Según la teoría de Maslow (1954) en el caso de productos de lujo, los consumidores están

sesgados hacia la punta de la pirámide. Las tres últimas bases superiores de la pirámide de

Maslow son clave de clientes potenciales en el lujo. La punta de la pirámide es reducida; por lo

tanto, la accesibilidad de los productos de lujo van enfocados a este tipo de consumidores, donde

se busca la satisfacción de necesidades como su autorrealización.

A pesar de que existan distintas percepciones en cuanto a lujo, está claro que existe un fenómeno

de las relaciones marca-cliente, el cual pone un punto determinante en las decisiones de compra,

y el motivo se explica con la fortaleza emocional que pueda tener una marca entre los clientes y

un objeto de lujo.

El mercado de las marcas de lujo siempre ha sido pequeño, pues precisamente se ha tratado de

establecer una exclusividad, sin embargo durante los siglos XIX y XX y con el auge del

comercio mundial dichas marcas han visto como una oportunidad de expansión el término

“Masstige” o “Masificación”.

																																																								
1 Enrique Loewe, El lujo de hoy no es tener, sino ser

9	
	

Masstige es un cliché de comercialización acuñado en EE.UU por los ejecutivos de Boston

Consulting Group, se refiere a productos y servicios de prestigio modificables para la clase

media, a precios altos, pero no prohibitivos.

La masificación, es un proceso de democratización donde se busca la ampliación de mercados

mediante la inclusión de productos de marcas de lujo a consumidores de clase media- alta. La

masificación del lujo es la verdad del momento, la forma en que los grandes grupos dedicados a

la producción de artículos Premium quieren posicionarse en todos los niveles de la pirámide.

Los expertos en mercadeo han identificaron unos vacíos creados por el deseo de la clase media

de adquirir marcas reservadas para los más ricos y así encontrar un punto en común con estos,

por lo cual se ha originado este nuevo enfoque direccionado a llenar este vacío, para aprovechar

esta nueva oportunidad, las compañías se han desligado un poco del precio y del dinero y han

creado vínculos con una nueva definición más ligada con los sueños, los valores, la inclusión y la

actitud, para esto buscan entrar al mercado con productos más accesibles, aspiracionales y que

representen tendencias de moda.

El gran problema corroe a la masificación del lujo, es la posibilidad de desdibujar el concepto del

lujo, según análisis realizados la pirámide del lujo está tan segmentada que tiene espacio para

todos, sin embargo hay marcas premium las cuales son fieles a el cumplimiento de los

procedimientos de los fabricantes tradicionales de artículos de alta gama entre los que se

encuentran su elaboración artesanal, su diseño y, sobre todo, sus estrictas y selectivas políticas de

distribución.

El factor de mayor riesgo de la “masificación” es que si la estrategia falla no solo perderán

económicamente hablando sino que además su reputación se verá afectada y las marcas perderán

valor de una forma notable, perdiendo su carácter de exclusividad y, con ello, su encanto.

Pero, si se realiza un balance las ganancias son tan altas que el riesgo es aceptado y se prosigue

con la estrategia incluyente, inclusive marcas que fueron consideradas de lujo han decidido

10	
	

trasladarse a sectores más bajos de la pirámide con la justificación de que la relación marca- la

reputación no afecta en gran medida si sus ingresos están aumentando de manera considerable.

5. TIPOS DE CONSUMO

5.1 Consumo Conspicuo

Para hablar de consumo conspicuo es necesario hablar primero de los hechos que lo antecedieron

y por lo tanto ocasionaron de cierto modo, se puede decir que el antecedente que marcó el inicio

del consumo conspicuo fue la segunda revolución industrial la cual se caracterizó por ser un

periodo histórico donde se dieron un sin número de transformaciones socioeconómicas

interrelacionadas producidas aproximadamente entre 1850 hasta 1870 y claro está en el

comienzo de la Primera Guerra Mundial, en 1914, periodo en el cual los cambios se vieron

acelerados de una manera notable provocando que el economica variara de modelo. A pesar de

que los cambios técnicos continuaron en una posición central junto a los mercados estos últimos

adoptaron un creciente cambio de estructura y tamaño que mostraba un notable cambio en los

hábitos de consumo de la población, después de todo la humanidad se encontraba a puertas de la

primera globalización, esto debido a que esta revolución industrial no se limitó a Gran Bretaña,

al contrario buscó expandirse alcanzando nuevos territorios como toda Europa Occidental,

Estados Unidos y Japón.

Entre todos los cambios que propició la segunda revolución industrial cabe resaltar el desarrollo

del capitalismo y el capitalismo monopolista ya que en la segunda mitad del siglo XIX se

expandieron de una forma general acompañado de un nuevo crecimiento de las fuerzas de

producción de una amplia variedad de países. Razón por la cual el capital se centralizo y la

producción se concentró al formarse los monopolios con el acuerdo y unión de los capitalistas,

esto les proporcionó un gran poder a los monopolistas permitiéndoles determinar las condiciones

de venta de gran parte de los productos, fijar precios y obtener por ende mayores ganancias. Por

todo esto es aquí es en donde se originan los nuevos ricos la cual fue la clase social que surgió

como resultado de la acumulación de riqueza de capital durante la segunda revolución industrial.

Gracias a la mejora en la calidad de vida de la sociedad fue en el siglo XX en el cual se dio la

aparición de la clase media, esta nueva clase social poseía los ingresos discrecionales necesarios

11	
	

para practicar los patrones de consumo de bienes y servicios, estas personas no conformes con su

actual posición social deseaban formar parte de una clase social de mayor prestigio por lo cual

iniciaron el consumo de bienes y servicios motivado por el deseo de prestigio y exhibición

pública de la condición social y no por la necesidad de los bienes y servicios adecuados, por lo

cual en este contexto social e histórico el consumo conspicuo fue algo estrictamente

perteneciente de la clase alta no tradicional la cual utilizó su riqueza como medio de

manifestación pública de su condición social poder y prestigio, sin importar si esta fuese real,

aparentada o percibida.

Por esto el consumo conspicuo se puede definir como el gasto de unidad monetaria para la

adquisición de bienes de lujo y servicios para mostrar públicamente y opulentamente el poder

económico, ya sea con el fin de mostrar los ingresos del comprador o la riqueza que este se

encuentra acumulando. Lo que se puede traducir sociológicamente a que el consumidor

conspicuo busca demostraciones públicas de discrecionalidad del poder económico para así

alcanzar o mantener un determinado estatus social. Originalmente se creía que el consumo

conspicuo era un fenómeno que solo se podía encontrar en la cima de la pirámide más con el

paso del tiempo y la llegada de clases sociales visiblemente menos diferenciadas se ha

encontrado que este consumo se encuentra con más frecuencia en personas con una riqueza

familiar neta baja e ingresos anuales medios y bajos, que intentan presentar una imagen

superficial de riqueza. De allí el nombre de consumo conspicuo ya que el vocablo conspicuo es

un adjetivo de origen latino sinónimo de ilustre, visible y sobresaliente, comúnmente relacionado

con lo ostentoso.

“Para ganar y conservar la estima de los hombres no basta con poseer riqueza y poder. La riqueza o el

poder tienen que ser puestos de manifiesto, porque la estima sólo se otorga ante su evidencia.” (veblen,

2000)2

En este punto cabe mencionar uno de los conceptos iniciales que permitió la definición del

consumo conspicuo, se trata del pensamiento de Thorstein Bleven el cual fue el primer hombre

en destacar el concepto de consumo conspicuo y búsqueda del estatus social, para lo cual define

el concepto de consumo ostensible el cual constaba de la necesidad de los individuos por ser

honorables mediante lo que consumen, además Bleven en su libro y obra maestra “la Teoría de
																																																								
2 Thorstein Veblen, Teoría De La Clase Ociosa, elaleph.com

12	
	

la Clase Ociosa” muestra cómo las personas de una clase social intentan imitar a las de la clase

superior por su deseo de pertenecer y encajar en esta clase social superior, lo que este pensador

quería mostrar era una falencia en el sistema capitalista con respecto a la lucha de clases esta

consistía en la necesidad de comprar lo innecesario obedeciendo a un impulso por hacerse

visible, ya que la tenencia de determinados bienes aclamados socialmente por su

estatus aumenta la autoestima del consumidor y de paso su valía en una sociedad en la que “eres

lo que tienes”. Como verán los conceptos de consumo ostensible y consumo conspicuo tienen

una gran similitud, más el último no solo busca consumir he imitar, además busca exaltar el

consumo públicamente para así tener un reconocimiento público por ese consumo o estilo de

vida, mas el primero resulta un buen punto de partida para el desarrollo del concepto estudiado.

“Para Veblen, la reputación o prestigio de una persona guarda relación con los patrones o estándares

sociales asociados a la proeza o la hazaña individual, las señales a partir de las cuales se cataloga y se

estima socialmente a una persona.” (Figueras & Morero)3

Otro hecho histórico que disparó de manera significativa el consumo conspicuo fue que los

cambios en el estilo de vida habían inducido a la sociedad de consumo en masa a una filosofía de

insignificancia la cual convertiría en una moda social el consumo de bienes y servicios

aumentando su demanda y consumo, esto debido a que todos los miembros de una sociedad

siempre buscaran ganar prestigio social por medio de todo lo relacionado con el consumo, claro

está a menos de que se trate de un ser humano asocial. Esta es una de las razones por las que el

consumo conspicuo puede verse como una adicción conductual o como una conducta narcisista

las cuales son condiciones psicológicas inducidas por el consumismo y el deseo por la

gratificación inmediata por medio de la demostración del valor de la riqueza buscan emular y

superar las capacidades de los más adinerados.

“La posesión de riqueza, que en un principio era valorada simplemente como prueba de eficiencia, se

convierte, en el sentir popular, en cosa meritoria en sí misma. La riqueza es ahora intrínsecamente

honorable y honra a su poseedor.” (veblen, 2000)4

																																																								
3 Alberto José Figueras, Hernán Alejandro Morero, Revista de Economía Institucional, vol. 15, n.º 28,
primer semestre/2013, pp. 159-182	
4 Thorstein Veblen, Teoría De La Clase Ociosa, elaleph.com

13	
	

Con el tiempo el término de consumo conspicuo abrió lugar a nuevos términos como el de

“compasión conspicuo" el cual consta de un comportamiento consumista variado en el que se

realizan declaraciones públicas de los aportes financieros destinados a caridad, mas estos aportes

no se deben a causas altruistas si no que van encaminados a lograr un estatus social para el

contribuyente. Esta conducta también aplica con lo que respecta a la lucha, el deporte, el juego,

el derroche y hasta el despilfarro.

Un término que considero pertinente nombrar por su gran relación con el tema de estudio es el

“consumo injusto” el cual habla de un comportamiento basado en consumo conspicuo deliberado

de bienes y servicios más en este caso las acciones del consumidor van encaminadas a provocar

envidia como medio de demostración de superioridad socio-económica, en otras palabras no solo

buscan engrandecer al consumidor si no que además buscan menospreciar o por debajear al otro.

Hoy en día el consumo conspicuo sigue formando parte del entorno capitalista contemporáneo

más gracias a la masificación de las marcas de lujo los artículos de lujo son mucho más

accesibles, esto gracias a la economía de producción masiva del siglo XX la cual esta basada en

la subcontratación de producción a China y los mercados emergentes en donde la mano de obra y

los materiales son notablemente económicos. El reajuste al que fue sometida la producción

resultaba necesario para las marcas ya que cada vez es más evidente el crecimiento de un

mercado de consumo de clase media que demanda más bienes materiales a precios más baratos.

Mas esta masificación de las marcas de lujo a ocasionado que su consumo ya no sea tan eficaz

como anteriormente lo era para el fin del consumo conspicuo ya que han perdido un gran peso

como objetos insignias de una clase social alta, esto debido a que actualmente existen ostentosos

objetos de consumo los cuales son del uso de ambas clases sociales y por lo tanto ya no habitan

en dos universos completamente diferentes y no generan distinción de clases.

5.2 Consumo Inconspicuo

La masificación de las marcas de lujo y la proliferación de los bienes de consumo han

ocasionado que los artículos de lujo sean cada vez más accesibles, por lo cual la función del

consumo conspicuo presenta una creciente problemática para lograr su objetivo puesto que estos

bienes de lujo han perdido peso como símbolos de estatus debido a que el estatus es sinónimo de

exclusividad así que si se pierde la exclusividad también se pierde el estatus. De igual forma

14	
	

como para los consumidores conspicuos se a complicado el definirse como miembros de una

clase social alta a los miembros de esta clase social también se les ha complicado el desplegar su

riqueza y mantener su estatus de superioridad por lo que les a resultado necesario cambiar de

táctica para alcanzar su objetivo, mostrando la riqueza por medio de los bienes intangibles, según

explica Elizabeth Currid Halkette especialista en Planificación Urbana y Regional y profesora de

políticas públicas en Price School en donde dicta cursos de desarrollo económico, política y

planificación urbana, Su investigación se centra en las artes, la cultura y en la economía de

consumo estadounidense. Además es autora de The Warhol Economy: cómo la moda, el arte y la

música impulsan la ciudad de Nueva York.

Con la llegada del capitalismo a cada rincón del mundo la mano de obra, la subcontratación y la

materia prima se han abaratado permitiendo creando un oportuno reajuste en la producción,

beneficiando a las marcas que tenían la creciente necesidad de abastecer a un igualmente

creciente mercado de consumo de clase media que demanda más bienes materiales a precios más

bajos. En otras palabras se están democratizando los bienes de consumo a cambio de un precio

ecológico. Mas todo esto no va acompañado de una menor desigualdad económica de hecho se

está efectuando la situación contraria.

Aunque los más adinerados aún se destacan por tener bienes de lujo exclusivo que otros no

pueden tener como aviones y yates, la manera actual de esta clase social para mostrar su estatus

se ha vuelto más sutil y tácita según Currid-Halkett.

“En lugar de llenar los garajes con autos ostentosos, según muestran los datos, los ricos de hoy dedican

sus presupuestos a fines menos visibles pero más valiosos. El principal de ellos es la educación para sus

hijos: el 10% superior ahora asigna casi cuatro veces más de su gasto a la escuela y la universidad que lo

hicieron en 1996, mientras que para otros grupos la cifra apenas se ha movido.” (Currid-Halkett)5

Actualmente la elite a redirigido drásticamente sus gastos a la educación y la salud, buscando

crear una base sólida para su estatus al valorar el conocimiento y construir capital cultural,

logrando efectuar un gran cambio pasando de realizar grandes gastos en bienes materiales a

gastar en servicios, educación e inversión en capital, este es el eje del consumo inconspicuo,

elecciones de consumo que no son ostensibles pero sí excluyentes. Una prueba de este fenómeno
																																																								
5 Elizabeth Currid-Halkett ,The Sum of Small Things A Theory of the Aspirational

15	
	

es la comparación en el aumento de las colegiaturas de 2003 a 2013 valor el cual aumentó en un

80% y el aumento en los atuendos femeninos en el mismo periodo el cual fue solo de un 6%

mostrando que la demanda de una educación de alta calidad a aumentado significativamente en

las clases sociales altas más la demanda de moda femenina aumentó en un grado

representativamente menor, además cabe resaltar que las clases sociales intermedias no han

aumentado sus gastos en educación volviendo esto un comportamiento representativo y

exclusivo de las clases sociales altas.

El consumo inconspicuo resulta ser de un precio elevado mas no se busca mostrar públicamente

este hábito de consumo ni se expresa en señales muy obvias, se puede evidenciar en la lectura de

una revista como The Economist, en la compra de huevos orgánicos de granja o en niños de

escuelas privadas que llevan lunchs de galletas de quinoa, ninguno de estos elementos es

totalmente veraz por si mismo es el cruce factores lo que los hace visibles. Algo a resaltar del

consumo inconspicuo es que es un comportamiento que mejora la calidad de vida y proporciona

una mayor movilidad social para los propios hijos a diferencia del consumo conspicuo el cual

resulta ser un fin en sí mismo.

Una característica clave de este consumo es que la clase social alta ya no busca exaltar y mostrar

sus riquezas a otras clases sociales, ya que esto no les interesa, en cambio la muestras entre los

miembros de su sociedad mediante pequeños y dicientes elementos del común, ya que estos

individuos son los garantes de la movilidad social. Es curioso como esto evidencia que a pesar de

la masificación de las marcas de lujo la brecha entre clases sociales se está volviendo cada vez

más grande, cada vez más difícil de evitar o de traspasar pero a la vez progresivamente menos

visible.

“En lugar de desperdiciar ese precioso tiempo libre en frivolidades, como lo hizo la clase ociosa de

Veblen, lo dedican a experiencias enriquecedoras, como asistir a la ópera, ir de vacaciones a tierras

lejanas y entrenar en elegantes gimnasios. Sus hijos, al seguir y absorber este "capital cultural",

desarrollan la sofisticación necesaria para obtener la admisión en universidades selectivas, lo que aumenta

enormemente las probabilidades de que formen la élite de la próxima generación.”6

																																																								
6 The economist , sección Libros y artes de la edición impresa , Cómo gastarlo.

16	
	

Con respecto al consumo de bienes materiales la clase social alta sigue adquiriendo bienes de

alto costo más al no querer verse relacionados o a la par de las clases sociales inferiores que

actualmente pueden acceder a estos bienes, buscan crear diferenciación adquiriendo bienes que

no muestren la marca frontalmente y que generalmente poseen un mayor precio. El objetivo de

esto es que el individuo consume la marca porque siente que es la indicada para él, que lo

representa y que él la merece, más el merece una diferente a la del común, sin mencionar que ya

que esta es la mecánica actual de esta clase social al ver el objeto de consumo sus pares lo

identificaran a pesar de que la marca no sea visible.

6. CASOS EXITOSOS DE MASIFICACION DE MARCAS DE LUJO

6.1 H&M

Como caso exitoso de masificación de marcas de lujo encontramos a H&M, no precisamente

porque esta se una marca de lujo, si no porque H&M ha optado en este ultimo tiempo por

manejarde un co-branding importante, pues esta compañía actualmente tiene como estrategia

comercial usar marcas importantes. Estas marcas de lujo han visto la oportunidad de expandir su

mercardo a traves de canales de masificación como puede ser en este caso H&M y asi logran lo

mejor entre dos mundos. Estas juegan con la psicologia del consumidor, pues las prendas o

accesorios que manejan para la masificación de su marca, no son exclusivas, sin embargo el

hecho de que el consumidor de la base de la piramide pueda acceder a productos de marcas

importantes, lo hacen sentir unico y especial.

Para H&M ha sido importante la ejecución de estas estrategias de colaboración de bajo costo y

alta categoria en marcas de lujo, pues le ha permitido ser reconocido a nivel mundial por su

implicación con diseñadores de lujo, asi como la moda asequible.

Pero la preocupación en un comienzo radico en el porque estas marcas de lujo deciden participar

en colaboraciones de moda low-cost de marcas como H&M, siendo esto un gran riesgo en

cuanto al valor y percepción de marca para los consumidores de lujo-lujo. En este caso

especifico encontramos a Gucci, siendo esta una marca que según el ranking de las 100 mayores

firmas de lujo que elabora cada año Deloitte, se encuentra en la posición número seis de las 10

mayores marcas de lujo del mundo y aun asi tomo el riesgo de incursionar en la masificación de

su marca, con la posibilidad de abarcar un nuevo mercado sin perder su esencia, el lujo.

17	
	

Actualmente es una de tantas marcas que podemos encontrar en esta tienda H&M, una mezcla

entre prendas de bajo costo, y otros productos de marcas importantes como la antes mencionada.

Gucci dio el paso que quizas muchas otras marcas de lujo aun no dan, sin embargo esta tomo las

medidas necesarias para no arriesgar su prestigio, ni valor de marca antes los ojos de sus

consumidores, esta se adapto de cierta manera al concepto que maneja la tienda H&M, es decir,

maneja precios asequibles versus los precios que se manejan en las tiendas especializadas, pero

su personalidad no es de exclusividad, pues tienen un mismo producto en masa, lo cual permite

establecer una delgada linea de diferenciación de esta marca masificada y la marca Gucci como

tal para el consumidor de lujo-lujo, ayudando a que su valor se mantenga.

Por otro lado H&M se ha expandido en más de 5 países entre esos Colombia, abriendo su

espectro de mercado ampliamente, siendo esta una razón más para que las marcas de lujo quieran

incursionar en la masificación, pues se convierte en una oportunidad para abrir sus ventas

globalmente y asi obtener mayor reconocimiento y rentabilidad.

H&M está creciendo con calidad, sostenibilidad y alta rentabilidad, ofreciendo a su vez una

amplia y variada gama de moda para todo el mundo y sigue inaugurando nuevas tiendas, ademas

de la venta en linea. Aún hay margen de expansión del grupo tanto en mercados existentes como

en nuevos países.

Las colaboraciones de H&M con diseñadores de prestigio provocan un gran entusiasmo en torno

a la marca e influyen en la percepción del consumidor, los cuales en última instancia determina

tanto el valor de la marca como del producto.

El exito de un co-branding o alianza entre dos marcas depende del nivel de armonía entras las

marcas que estan involucradas (Uggla y Asberg, 2010). Lo que los autores explican, es que para

lograr un co-branding exitoso, debe existir una congruencia entre las marcas, esto con el fin de

que las dos firmas se puedan beneficiar, y no se pierda el valor de cada marca.

6.2 STARBUCKS

18	
	

Starbuks en un inicio se dedicaba a la venta de café en grano y molido para el consumo en casa,

pero al transcurrir del tiempo encontraron la oportunidad de incursionar en el mundo de las

cafeterias pequeñas dedicadas al café, ahora Starbucks es una cadena minorista internacional de

bebidas de café más grande del mundo.

La clave para el éxito de esta ha sido la relación emocional de la marca con sus clientes, quienes

la prefieren no solo por el café, sino por el sentimiento de comunidad, estatus y comodidad que

esta trasmite. Sin embargo no todo marcho bien para Strabucks, pues en el año 2008, sufrio las

primeras perdidas de su historia, pues sus ventas empezaron a caer y la compañía entro en

perdidas. Lo que hizo que Howard Schultz, presidente de la marca, tomara de nuevo las riendas

de la compañía, dandose cuenta que el gran problema radicaba en la perdida de la esencia de la

marca.

Se habia perdido el valor y la relacion de los clientes con la marca, ya no existia ese trato

personalizado que antes les habia caracterizado y diferenciado, lo cual los hacia pertenecer a una

marca premium o de lujo.

A partir de este momento Starbucks decidio asumir riesgos, los necesarios para reinventarse

como marca, uno de ellos y el mas importante fue cerrar todos los establecimientos de Estados

Unidos, con el fin de recordar a sus clientes el toque mágico que habia dado un estatus a su

marca como una cadena de café en el mundo.

A pesar de las millonarias perdidas al cerrar las tiendas, Howard Schultz dedico todos sus

esfuerzos como primera medida a aplicar una transformación en cuanto a los empleados de la

cadena, consiguiendo que primero que todo ellos amasen el producto y se entusiasmaran tanto

con el proyecto que mejoraran el servicio que brindaban a los clientes.

Como segunda medida, encontro la oportunidad de ofrecer el café de Starbucks a otros

comercios o canales, es decir, vio como estrategia clave la masificación de la marca, entrando a

canales como hipermercados e incluso maquinas de café en locales ajenos, esto para tener

presencia de marca en diferentes medios. Starbucks quiso a su vez hacer que los clientes se

19	
	

apropiaran de la marca, por ello accedio a nuevos productos como basos, termos, helado, cases

para celular, llaveros, entre otros. Esto ayudo por su parte a que la identidad de marca no

perdiera valor a pesar del riesgo que corria en cuanto a la masificación.

Aun asi Starbucks debe seguir implementando estrategias para que su marca no se vea como algo

invasiva, sin embargo no es algo que genere temor para esta, pues “ un emprendedor no puede

limitarse a jugar sobre seguro. Su mentalidad tiene que ser, necesariamente, la de asumir un gran

riesgo. Si teme que, en un determinado momento, se le vaya a estigmatizar por un fallo, estará

cometiendo una equivocación dramática. Y es que las dos cualidades que ha de atesorar son la

curiosidad y la valentia”. como dice el presidente de la compañía Howard Schultz para culminar

su reflexión sobre la cultura del error en los negocios para la revista Emprendedores.

7. CONSUMIDORES DE LUJO

Consideramos que sería provechoso para el trabajo realizar un análisis centrado en el lujo basado

en la implementación de entrevistas a profundidad, para esto se decidió realizar 8 entrevistas de

profundidad a mujeres de diferentes edades, se procuró que la mitad de la muestra hiciera parte

de una clase social alta y la otra mitad hiciera parte de la clase social media para así poder

identificar los comportamientos propios de cada clase social y lograr una correcta diferenciación

de estos, esto se hizo con especial interés en evidenciar muestras de comportamiento conspicuo

he inconspicuo.

Para la realización de un correcto y completo análisis direccionamos la atención a nueve

constructos de primordial importancia, los cuales son: la percepción del lujo, la intención de

compra y la influencia de las tendencias en esta, la intención de compra, el gasto, la frecuencia

de consumo, la lealtad de marca, el consumo conspicuo, el consumo inconspicuo, la aceptación

social y la conciencia de marca.

Después de la realización de las entrevistas el proceso a seguir fue analizar los verbatims propios

de cada constructo y concluir con respecto a cada uno, logrando tener una visualización objetiva

del tema de interés por medio de ejemplos reales.

20	
	

7.1 VERBATIMS

Necesidad de información: Percepción de lujo

• “Cuando escucho lujo pienso en costoso”

• “Me gustan las cosas lujosas”

• “Las cosas lujosas tienen muy buena calidad y eso cuesta”

• “Considero lujosas las marcas más costosas y exclusivas y claro las tiendas de diseñadores

reconocidos”

• “Lo fino por lo general es caro y lujoso”

• “Lo lujoso es caro”

• “Las personas que usan marcas de lujo tienen mucho dinero, se visten muy bien, viajan mucho,

tienen una vida social muy movida y van a lugares exclusivos”

• “Con las marcas de lujo se paga por exclusividad, para que nadie más tenga lo que yo tengo”

• “Las cosas lujosas me parece que son cosas muy bonitas”

• “Cuando oigo la palabra lujo pienso en personas adineradas”

● “Algo lujoso es algo que uno no necesita pero que quiere tener y lo tienes solo porque lo quieres

y ya”

● “Cuando oigo la lujo pienso en cosas ostentosas”

● “Las cosas lujosas solo las pueden tener personas que estén muy bien económicamente porque lo

lujoso es caro y no todo el mundo lo puede tener”

Necesidad de información: Intención de compra e influencia de las tendencias en esta

• “La verdad no mucho, me visto como me gusta y no me importa si vaya o no con lo que esta de

moda”

• “No estoy al tanto de las tendencias en ropa y accesorios”

● “Pues no es que este muy informada sobre que está de moda pero considero que lo que más

frecuentemente veo es lo que está de moda, como en una época que todo el mundo usaba correas

con hebillas doradas muy grandes con formas de animales”

● “Si siempre intento ir con las tendencias”

● “Mis amigas siempre me mantienen informada de que se usa y que no se usa, para que no la vaya

a embarrar”

21	
	

Necesidad de información: Intención de compra

• “No, nunca comparo los precios, lo que me importa es que me guste no su precio”

• “No comparo los precios en esta marca porque sé que lo que estoy pagando lo estoy recibiendo

en calidad y estilo”

• “Alguna veces si comparo precios y marcas, porque a veces la marca no amerita los precios de

sus productos, digamos Itala me gustaba y no tenía problema en gastar 120.000 en una blusa que

me gustara de allá pero cuando me entere que traían la ropa de New York y que esa misma ropa

también la vendían en el centro me dio mucha rabia y jamás volví a comprar allá ”

• “ A mí lo que más me importa cuando voy a comprar ropa es que sea cómoda, que tenga buena

calidad y que me guste”

• “Cuando compro cosas lujosas lo hago porque no todo el mundo las va a tener”

• “Me hace feliz comprarme algo de una marca de lujo que en verdad quiera, después de todo para

eso trabajo y me merezco darme algunos gustos”

• “la verdad todas esas marcas me encantan pero de elegir elegiría para cual me gustaría usar diría

que: Chanel, Dior y Burberry”.

• “Le doy bastante importancia a la marca, no me gusta comprar marcas no reconocidas”

• “La razón por la que compro marcas de lujo es la calidad y la exclusividad”

• “si comprara una marca de lujo iría directamente a la tienda de la marca, nunca lo compraría por

internet o en una tienda de otra marca que también la venda, porque el ir a la tienda hace parte de

la experiencia de la compra”

• “Si, compraría ropa o accesorios con precios módicos si me aseguran una excelente calidad

aunque no sea una marca muy reconocida”

• “Diría que no compro muchas cosas lujosas, más bien compro marcas normalitas pero buenas

como Stradivarius, ella y así pero si pudiera me encantaría comprar marcas muy lujosas tipo

Gucci o Luois Vuitton”

Necesidad de información: Gasto

● “Diría que gasto el 10% mensual en ropa y accesorio”

● “Gasto maso menos el 40% de mis ingresos en ropa y accesorios”

22	
	

● “Es diferente todos los meses porque si tengo un evento especial seguramente ese mes voy a

gastar más en ropa, accesorios y peluquería”

● “No es como que tenga un presupuesto para comprar ropa, compro cuando quiero o me antojo”

● “A veces puedo sentirme algo culpable por haber gastado tanto dinero en algo que en verdad no

necesitaba”

● “Gastaría una gran parte de mi suelto mensual en ropa y accesorios si tuviera un matrimonio o un

grado.

● “La verdad no me duele ni un poco gastar en algo que quiero porque después de todo para eso

está el dinero para gastarlo y para eso trabajo para disfrutarlo”

Necesidad de información: Frecuencia de consumo

• “Si estoy en un centro comercial y veo algo que me gusta lo compro, pero no tengo un tiempo

determinado para ir de compras”

• “Creo que cada dos meses maso menos, no es como que renueve mi armario pero si compro

varias cositas que me gusten”

• “Cada tanto estoy comprando ropa pero la verdad es muy irregular, no te podría dar un tiempo

estimado”

• “diría que no pasan más de 4 meses por mucho sin que compre algo”

• “Pues siempre compro ropa para fechas especiales como navidad y mi cumpleaños pero durante

el año estoy comprando cositas”

Necesidad de información: Lealtad de Marca

● “De pequeña usaba mucho Diésel, quizás porque era lo que usaban todas mis amigas pero con el

tiempo le perdí el gusto y ahora tengo como 6 tiendas que frecuento pero Diésel ya no es una

opción ”

● “Me gusta mucho Michael Kors y Carolina Herrera, pero en ropa creo que lo que más compro es

de diseñador”

● “Uso mucho Zara para mi día a día”

● “Amo OQShoes sus zapatos son hermosos, quizás sea un poco costoso pero no me importa

porque además de hermosos son súper cómodos y duran un montón”

23	
	

● “Compro mucho en Zara, además que últimamente han mejorado mucho su calidad y sus

diseños, siento que cambio para adaptarse a mi jaja”

● “Soy cliente fiel de Nike, no compro nada para deporte que no sea de ellos”

Necesidad de información: Consumo Conspicuo

● “Cuando compraba algo de la marca me sentía contenta”

● “Es increíble como hay personas que ganan un mínimo y ahorran todo el tiempo que sea

necesario para comprarse el ultimo iPhone”

● “Catalina gasta la mitad de su sueldo en ropa y accesorios para lucir lo mejor que pueda y así

mismo mostrarse como una mejor ella”

● “Catalina es una persona aparentosa que busca mostrar que tiene más de lo que realmente tiene”

● “Cuando una mujer usa joyería se siente elegante y atractiva”

● “Mientras más costosa es la joyería mejor es su pedrería y diseño por lo que muestra más clase y

elegancia”

● “Si me pongo una blusa de Studio F es muy posible que me encuentre a alguien con la misma

blusa y eso es hartisimo”

● No dejo que lo que use me defina pero me siento mejor presentada usando algo de Renata

Hernandez o de Johanna Ortiz que algo de Zara, porque uno sabe que lo que compras en una

botique de diseñador no se lo vas a ver a cualquiera”

● “Me gustan las cosas con prestigio y eso solo se consigue con marcas reconocidas”

● “Si uno usa marcas de lujo te van a poner en otra posición, porque literalmente te dan status”

Necesidad de información: Consumo Inconspicuo

• “últimamente he estado muy justa así que la mayoría de mis ingresos se han ido en pagar

obligaciones”

• “Destino una gran parte de mis ingresos en mi salud y la salud de mi familia, en todas las

actividades deportivas que realizamos, en tratamientos homeopáticos para mantenernos sanos y

claro en tener la mejor alimentación posible para lo que nos apoyamos en nutricionistas”

• “Ahora la mayor parte de lo que me entra se me va en pagar la universidad y los diversos cursos

que me encuentro haciendo”

• “ No tengo muy claros los porcentajes, creo que la plata se me va saliendo aquí y allá”

24	
	

Necesidad de información: Aceptación Social

• “Casi no veo gente en mi entorno que utilice las mismas marcas que yo, solamente mis primas”

● “Cuando uso ropa o accesorios de diseñador o de marcas bien posicionadas me siento muy

elegante y bien presentada”

● “Me gusta decidir sola sobre qué voy a usar por eso no le hago mucho caso a las opiniones de mi

familia o amigos para comprar algo”

● “Me gusta mucho ir de compras con mis amigas, siempre me aconsejan súper bien y la pasamos

muy rico juntas”

● “tengo gustos muy parecidos a mis amigas, usamos mucho las mismas marcas”

● “para nada, nunca pido opiniones a la hora de comprar ropa o accesorios”

● “ En el trabajo muchas personas usan las misma marcas que yo”

● “La joyería de buena calidad es elegancia y clase”

● “Es normal ver muchas personas usando estas marcas”

● “Para diciembre gasto más en ropa y accesorios de lujo porque hay muchas fechas especiales y

tengo que estar bien presentada”

Necesidad de información: Conciencia de marca

● “la verdad todas esas marcas me encantan pero de elegir elegiría para cual me gustaría usar diría

que: Chanel, Dior y Burberry”.

● “Diría que no compro muchas cosas lujosas, más bien compro marcas normalitas pero buenas

como Stradivarius, ella y así pero si pudiera me encantaría comprar marcas muy lujosas tipo

Gucci o Louis Vuitton”

● “Pienso que cada categoría de productos tiene sus marcas de lujo por ejemple en carros esta

Ferrari, Lamborghini y Jaguar”

● “siempre elijo la marca que más me guste el precio no tiene mucha importancia para mí en

cuanto la compra sea lo que esperaba”

● “Diría que cuando compro ropa le doy mucha importancia que sea de buena calidad y a que sea

de buena marca”

● “Algunas marcas que considero de lujo son Chanel, Dior, Valentino, Rolex, Cartier, entre otras”

● “Me transmiten que son exclusivas y por eso muy poca gente las puede tener”

25	
	

● “Me gusta mucho todo lo que saca LV tengo varios bolsos y gafas”

7.2 ANALISIS ENTREVISTAS EN PROFUNDIDAD CON RESPECTO AL LUJO

Necesidad de información: Percepción de lujo

La percepción del lujo tiene varios ejes centrales en que las dos clases sociales analizadas se

mostraron en acuerdo, más la clase social alta hizo un mayor énfasis en que el lujo siempre viene

acompañado de alta calidad lo cual no fue una característica muy resaltada en la clase media.

Según este estudio los ejes centrales del lujo serian: alto costo, buena calidad, difícil acceso,

exclusividad y artículos finos. Además se debe resaltar que el lujo no se considera necesario,

solo deseable.

Necesidad de información: Intención de compra e influencia de las tendencias en esta

En este aspecto encontramos comportamientos variados, cabe resaltar que todas las mujeres

pertenecientes a la alta sociedad estuvieron de acuerdo en estar informadas con respecto a las

tendencias de moda del momento más el medio de información vario en cada caso. Por el lado de

las mujeres pertenecientes a clase media encontramos que estas se encuentran un poco más

desvinculadas al mundo de la moda y por lo tanto este mundo ejerce una menor influencia sobre

sus decisiones en el momento de la selección de una vestimenta y la compra de ropa y

accesorios, pero este no es un tema que se pueda generalizar ya que también se encontraron

mujeres dentro de este círculo social las cuales se mostraron intrigadas y atraídas por las

tendencias de moda. Podríamos concluir que la influencia de la moda es mayor en la clase social

alta debido a que esta posee más exigencias que la clase media para lograr una aceptación social.

Necesidad de información: Intención de compra

Las personas manifestaron sentirse muy atraídas hacia las marcas de lujo y se pudo apreciar

como si existe el poder adquisitivo para acceder a estas marcas lo más posible es que se dé la

compra de estas. También cabe resaltar que las personas de estrato medio y bajo no suelen hacer

comparaciones entre precios y marcas ya que lo que les interesa es que el producto cumpla con

sus expectativas, entre las cuales están la comodidad, el diseño y la exclusividad la cual cabe

resaltar ya que las participantes de las entrevistas a profundidad dejaron en claro que no estaban

26	
	

dispuestas a pagar un precio alto por algo a lo que cualquiera pudiera acceder con facilidad.

Además de todo lo mencionado con anterioridad cabe resaltar la Existencia del deseo de reflejar

una buena imagen para lo cual la compra y uso del outfit adecuado resulta ser de gran ayuda.

Otro factor que vale la pena resaltar es que si se trata de una ocasión importante las personas

buscaran dar una mejor impresión a la acostumbrada por lo que estarán dispuestos a pagar más

para así acceder a las marcas de lujo y poder proyectar la imagen esperada.

Necesidad de información: Gasto

Con respecto al gastos se pudo identificar que las mujeres pertenecientes a un nivel social alto

eran menos consientes del porcentaje mensual de sus ingresos que eran dirigidos a la compra de

ropa y accesorios a diferencia de las mujeres de nivel social medio las cuales eran conscientes de

un porcentaje aproximado ingresos utilizados para la actividad ya nombrada, concluimos que

esto se debe a que un mayor porcentaje de los ingresos de estas mujeres están destinados a

obligaciones tales como la administración, servicios, medicina entre otros mientras que las

mujeres de estrato alto poseen un presupuesto más holgado, razón por la cual puede darse que

algunas mujeres de estrato medio puedan sentirse culpables al realizar un gasto alto en productos

que no son necesarios tales como los productos de lujo.

También se puede concluir que las personas encuestadas estuvieron de acuerdo en que una

ocasión especial amerita un gasto especial, por lo que es muy aceptable ampliar el presupuesto

destinado a gastos de compras de ropa y accesorios para ocasiones especiales. Por otro lado, se

puede notar que hay consumidores que no necesitan tener una ocasión especial para realizar un

gasto en ropa o accesorios, si algún producto llama su atención lo comprara sin pensar en las

consecuencias de su economía.

Necesidad de información: Frecuencia de consumo

Se puede apreciar que hay fechas del año en las que se disparan las ventas tales como navidad,

más en su mayoría el consumo de ropa y accesorios tiene una frecuencia irregular y ocasional

dependiendo en gran medida del tiempo que tarde el consumidor en encontrar algo de su agrado.

Pero se puede decir que como estimado máximo el consumidor se demora 4 meses en volver a

adquirir un producto perteneciente a la categoría de ropa y accesorios.

27	
	

Necesidad de información: Lealtad de Marca

Fue muy evidente que la gran mayoría de las personas que hicieron parte de la investigación con

entrevista a profundidad mostraron tener u fuerte sentimiento de afecto y apropiación hacia la

marca que consumen, esto se debe a la personalidad de cada marca, lo que representa y que tan

identificado se siente el consumidor con la marca, logrando así una fuerte conexión entre el

consumidor y la marca, sin mencionar el como la marca hace sentir al consumidor en el

momento de la compra y uso de esta. Todo esto genera una lealtad la cual se puede constatar

mediante el consumo repetitivo.

Necesidad de información: Consumo Conspicuo

Resulta muy evidente que el consumo de marcas de lujo es principalmente aspiracional, lo que

significa que son consumidas buscando que el consumidor se asemeje a la población que

habitualmente consume dicha marca y que se caracteriza por el uso de las mismas. Se concluye

también que las marcas de lujo inculcan cierto estatus y cuando una persona consume dichas

marcas no solo consume la marca si no que también consume el estatus que viene con ella, por lo

que en la búsqueda del status resulta muy provechoso el consumo de marcas de lujo.

Un punto de gran importancia con respecto al consumo de las marcas de lujo y que evidencia el

consumo conspicuo de este tipo de productos es la exclusividad de la marca ya que la

exclusividad va de la mano con es estatus. Cuando una persona consume exclusividad consume

estatus y con este estatus esta el goce de una aceptación social.

Necesidad de información: Consumo Inconspicuo

Resulto muy interesante ver como la teoría del consumo inconspicuo se pudo evidenciar en este

punto ya que las mujeres pertenecientes a una clase social alta demostraron un gran interés por la

salud y la educación los cuales son campos a resaltar en el consumo inconspicuo mas estas son

áreas que las mujeres de clase social media no lo tienen presentes en la repartición de sus

ingresos mensuales ya que este es un comportamiento propio de la clase alta y por lo cual lo

diferencia de las otras clases sociales y marca una brecha divisoria de difícil traspaso.

28	
	

Necesidad de información: Aceptación Social

Los seres humanos somos seres sociales por lo que siempre que adquirimos un producto la

verdadera razón de esa adquisición es la aceptación dentro de un entorno social, la cual se puede

adquirir creando y exhibiendo comportamientos y gustos similares a los del grupo en donde

buscaos encajar o en otras palabras creando puntos en común. En esta investigación se pudo

evidenciar esto ya que la mayoría de las personas entrevistadas manifestaron que su círculo

social utiliza las mismas marcas de la persona que realiza la entrevista por lo cual esta persona

tiene la aceptación de su grupo social. Además el estudio también muestra que gran parte de las

personas buscan una segunda opinión o se informan con respecto a tendencias y modas antes de

realizar una compra ya que así se disminuye el porcentaje de riesgo y se aumenta la probabilidad

de aceptación.

Se a podido comprobar que muchas personas consumen marcas de lujo para estar a la altura de

un cargo laboral o un grupo social debido a que para estar en ciertas posiciones se debe mantener

una imagen social. Por esto las personas que consumen lujo se rodean de otras personas que

consumen lujo o personas similares a ellas, esto genera una necesidad continua de seguir

consumiendo marcas de lujo ya que la ausencia de este consumo podría significar la perdida de

la identidad social y junto a esta la aceptación social.

Necesidad de información: Conciencia de marca

Algunas de las marcas de lujo mas conocidas por los consumidores son: Chanel, Dior, Valentino,

Rolex, Louis Vuitton, Burberry, Ferrari, Lamborghini, Jaguar, Dita, Tommy, Polo, Lacoste,

Hugo Boss, Armany, Coach, Cartier, Michael Kors, Gucci, Givenchy, Diesel, Calvin Klein,

Guess

29	
	

8. CONCLUSIONES

• La masificación de las marcas de lujo Progresivamente le ha quitado visibilidad a la

brecha entre clases sociales, más el consumo inconspicuo contradictoriamente ha

generado una significativa diferenciación entre clases sociales, dificultando el traspaso de

estas.

• La masificación de las marcas de lujo ha ocasionado que un gran número de marcas

exclusivas perdieran posicionamiento, ya que al perder su exclusividad también se pierde

estatus, lo cual es contraproducente para los consumidores conspicuos.

• El consumo inconspicuo ha generado actividades sociales que demarcan un patrón de

comportamiento en las clases altas, creando diferenciación de estas y las clases sociales

de un nivel inferior, delimitando bases culturales.

• La masificación de las marcas de lujo, la globalización y los cambios en la producción

global están estrechamente relacionados para alcanzar un desarrollo económico común.

• La percepción del lujo tiene varios ejes centrales los cuales son altos costos, buena

calidad, difícil acceso, exclusividad y artículos finos. Además se debe resaltar que el lujo

no se considera necesario, solo deseable.

• La Intención de compra en el caso de las clases altas se ve fuertemente influenciada por

las tendencias de moda debido a que al ubicarse en la clase alta deben cumplir con unas

exigencias sociales para obtener una aceptación social y mantener un estatus social, por

el lado de la clase media se podría decir que se encuentra un poco más desvinculada al

mundo de la moda mas no lo deja por completo de lado en la toma de la decisión de

compra. Podríamos concluir que la influencia de la moda es mayor en la clase social alta

debido a que esta posee más exigencias que la clase media para lograr una aceptación

social.

• En el momento de tomar la decisión de compra los consumidores de estratos medios y

altos no suelen comparar los precios ya que el precio no es un factor determinante para

este mercado a diferencia del cumplimiento de sus expectativas lo cual resulta primordial

en la decisión de compra, las expectativas a cumplir primordiales para estos mercados

son la comodidad, el diseño y la exclusividad.

30	
	

• La exclusividad es vital en el manejo de las marcas de lujo ya que las personas no están

dispuestas a pagar un precio alto por algo a lo que cualquiera pudiera acceder con

facilidad.

• Con respecto al gastos se pudo identificar que la clase social alta es poco consiente del

porcentaje mensual de sus ingresos que eran dirigidos a la compra de ropa y accesorios a

diferencia de la clase social media en donde hay un mayor nivel de conciencia acerca de

los ingresos utilizados para la compra de ropa y accesorios, más el nivel porcentual de

gasto en ropa y accesorios en comparación con los ingresos mensuales de la persona es

mucho mayor en las clases medias.

• Es socialmente aceptado ampliar el presupuesto destinado a gastos de compras de ropa y

accesorios para ocasiones especiales, mas también existen consumidores que no necesitan

tener una ocasión especial para realizar un gasto en ropa o accesorios, si algún producto

llama su atención lo comprara sin pensar en las consecuencias de su economía.

• En determinadas fechas del año se disparan las ventas tales como navidad, más en su

mayoría el consumo de ropa y accesorios tiene una frecuencia irregular y ocasional

dependiendo en gran medida del tiempo que tarde el consumidor en encontrar algo de su

agrado.

• El consumo de marcas de lujo es en gran medida aspiracional, principalmente en las

clases medias, por lo que son consumidas buscando que el consumidor se asemeje a la

población que habitualmente consume dicha marca y que se caracteriza por el uso de las

mismas. Se concluye también que las marcas de lujo inculcan cierto estatus y cuando una

persona consume dichas marcas no solo consume la marca sino que además consume el

estatus que viene con ella.

• Las clases sociales altas realizan un consumo inconspicuo ya que demuestran un gran

interés por la salud y la educación los cuales son campos a resaltar en el consumo

inconspicuo y son campos propios de interés de la clase alta, a diferencia del caso de las

clases medias las cuales no tienen muy presentes estos factores en la repartición de sus

ingresos mensuales.

• Los seres humanos somos seres sociales por lo que siempre que adquirimos un producto

la verdadera razón de esa adquisición es la aceptación dentro de un entorno social, la cual

se puede adquirir creando y exhibiendo comportamientos y gustos similares a los del

31	
	

grupo en donde buscaos encajar o en otras palabras creando puntos en común. Es posible

disminuir el riesgo de rechazo social acudiendo a segundas opiniones en el momento de

la toma de decisión de compra o basándose en las tendencias de moda actuales.

• EL consumo de las marcas de lujo tiene el objeto de proporcionar un estatus social, esto

varía desde estar a la altura de un cargo laboral o encajar en un grupo social. Por esto las

personas que consumen lujo se rodean de otras personas que consumen lujo o personas

similares a ellas, esto genera una necesidad continua de seguir consumiendo marcas de

lujo ya que la ausencia de este consumo podría significar la perdida de la identidad social

y junto a esta la aceptación social.

9. BIBLIOGRAFÍA

32	
	

Clases sociales y revolución industria, (s.f).

http://www.robertexto.com/archivo3/clases_sociales.htm#classes

Thorstein Veblen. Teoría De La Clase Ociosa, elaleph.com, (s.f).

http://argentina.indymedia.org/uploads/2012/10/teoria_de_la_clase_ociosa.pdf

Thorstein Veblen , Alberto José Figueras y Hernán Alejandro Morero . La teoría del consumo y

de los ciclos. Revista de Economía Institucional, vol. 15, n.º 28, primer semestre/2013.

file:///C:/Users/usuario/Downloads/Dialnet-

LaTeoriaDelConsumoYDeLosCiclosEnThorsteinVeblen-4376953.pdf

Elizabeth Currid-Halkett, The Sum of Small Things A Theory of the Aspirational Class, (s.f).

http://www.dannydorling.org/wp-content/files/dannydorling_publication_id6038.pdf

Modern American elites have come to favour inconspicuous consumption, (s.f).

https://www.economist.com/news/books-and-arts/21725751-new-book-looks-how-expenditure-

has-changed-among-americas-affluent-modern-american

Claudio M. Novoa. El crecimiento y el éxito pueden ocultar fallos. Revista Emprendedores,

(2011). http://www.emprendedores.es/casos-de-exito/starbucks

Chantelle	 Rose-Marie	 Waller.	 La identidad de h&m tras la colaboración con diseñadores e

iconos., (2015).	

https://repositorio.comillas.edu/xmlui/bitstream/handle/11531/4477/TFG001272.pdf?sequence=1

	

El Marketing del Nuevo Lujo; Publicado por Juan Hernández Aguirán Sello: Primera

Avenida Zaragoza, España, 2011. http://biblioteca.soymercadologo.com/wp-

content/uploads/2016/06/El-Marketing-del-Nuevo-Lujo.pdf

Juan Fernandez. (Diciembre de 2007).

http://www.elespectador.com/impreso/cuadernilloa/especiales/lujo/articuloimpreso-el-lujo-

incluyente.

33	
	

Las 10 mayores marcas de lujo del mundo y las 4 de España, (2016).

http://www.libertaddigital.com/fotos/firmas-lujo-espana-libre-mercado-1011716/

	

Pablo Soto Tello. El lujo accesible: la valoración del objeto único y durable , (2016).

http://www.modacl.com/index.php/2016/12/07/lujo-accesible-la-valoracion-del-objeto-unico-

durable/

Camilo Herrera Mora. Reflexionando sobre el mercado de lujo, (2013).

http://www.portafolio.co/opinion/redaccion-portafolio/reflexionando-mercado-lujo-78278

Agencia EFE. Enrique loewe: 'el lujo no habla de precios, sino de experiencias, (2013).

http://alo.co/moda-y-tendencias/el-concepto-del-lujo-y-la-exclusividad

William Kremer y Claudia Hammond. ¿Qué tan correcta es la pirámide de Maslow?, (2013).
http://www.bbc.com/mundo/noticias/2013/09/130902_salud_piramide_maslow_aniversario_gtg

10. ANEXOS

Entrevista en profundidad

34	
	

1. ¿Qué se le viene a la mente cuando escucha la palabra lujo?

2. ¿Le atraen los objetos lujosos?

3. ¿Le atraen las marcas lujosas?

4. ¿Cree que la acceder a productos de lujo es fácil?

5. ¿Qué tan frecuentemente compra ropa y accesorios?

6. ¿Qué porcentaje de sus ingresos gasta en ropa y accesorios?

7. ¿A que destina el mayor porcentaje de sus ingresos mensuales?

8. ¿Por qué medio suele comprar ropa y accesorios?

9. ¿Qué marcas considera lujosas?

10. ¿Qué marcas que considera lujosas consume?

11. ¿Tiene ropa o accesorios de marcas que considera lujosas?

12. ¿Qué siente cuando usa ropa o accesorios de marcas lujosas?

13. ¿En el momento de comprar ropa y accesorios Pide la opinión de amigos y familiares?

14. ¿Se encuentra informado de las nuevas tendencias en ropa y accesorios?

15. ¿Por qué medio se informa de las tendencias en ropa y accesorios?

16. ¿La moda tiene alguna importancia en la elección de su vestimenta?

17. ¿A la hora de comprar ropa y accesorios las tendencias de moda tienen alguna influencia en su

compra?

18. ¿Cuándo compra ropa y accesorios compara los precios y las marcas?

19. ¿Qué aspectos considera de mayor importancia cuando compra ropa y accesorios?

20. ¿Qué marcas de ropa y accesorios suele comprar?

21. ¿Qué considera que lo atrae de las marcas que consume?

22. ¿Qué le transmiten las marcas que consume?

23. ¿Qué siente cuando usa ropa o accesorios de las marcas que generalmente consume?

24. ¿Desde cuándo consume las marcas que actualmente utiliza? Siempre ha comprado este tipo

marcas?

25. ¿Acostumbra ver en su entorno social otras personas que utilicen las mismas marcas que usted?

26. ¿Cuál diría que es la marca que más comúnmente se ve en su entorno social?

27. ¿Compraría ropa o accesorios de precio módico que garanticen buena calidad, más que no sean

de marca reconocida?, ¿por qué?

35	
	

28. ¿Cómo es su sentir al gastar dinero en ropa o accesorios de precio módico y buena calidad más

que no sean de marca reconocida?

29. ¿Con qué frecuencia compra en tiendas de precios módicos y buena calidad más que no sean de

marca reconocida?

30. ¿podría describirme el usuario típico de alguna de estas marcas, para esto utilice: edad, sexo,

aspecto físico, ocupación y cualquier otro atributo que usted crea que podría tener?

31. Complete la siguiente frase

La joyería representa:

Lo más importante de la joyería es:

Las marcas más conocidas de joyería son:

Con joyería una persona se siente:

32. Catalina tiene una fiesta muy importante por lo que decide gastar más de la mitad de su sueldo

en ropa y accesorios

¿Por qué cree que Catalina hizo esto?

¿Qué pensarían sus amigos de Catalina?

¿Cuáles cree que son las ocasiones consideradas válidas para hacer un gato como el de juan en

ropa y accesorios?

33. ¿Para que ocasiones suele comprar ropas y accesorios de lujo?

34. ¿Qué lo motivaría a comprar una marca de lujo?

35. ¿Cuáles cree que son los motivos principales de que las personas compren marcas de lujo?

36. ¿podría describirme el usuario típico de marcas de lujo, para esto utilice: edad, sexo, aspecto

físico, ocupación y cualquier otro atributo que usted crea que podría tener?

37. ¿Cuál de estas marcas le gustaría utilizar?

36	
	

38. ¿Como seria su sentir al comprar un producto de las marcas que menciono anteriormente?

39. ¿Como seria su sentir al usar un producto de las marcas que menciono anteriormente?

