
 1

Trabajo Fin de Grado

Los Enigmas del Mercado del Lujo

Autora

María Fernández Andrés

Director

Francisco Javier Sesé Oliván

Facultad de Economía y Empresa

Grado de Marketing e Investigación de Mercados

2018/2019

 2

IMFORMACIÓN

TÍTULO DEL TRABAJO: Los enigmas del mercado del lujo

TÍTULO DEL TRABAJO EN INGLÉS: The enigmas of the luxury market

AUTOR DEL TRABAJO: María Fernández Andrés

DIRECTOR DEL TRABAJO: Francisco Javier Sesé Oliván

TITULACIÓN: Marketing e Investigación de Mercados

RESUMEN

Este trabajo está fundamentado sobre la asignatura de Marketing Relacional. El trabajo,

se dirige a un estudio del mercado del lujo para conocer de sus divergentes estrategias

empleadas por parte de las firmas, cuyo objetivo está sujeto a la determinación y selección

del público objetivo, además de la imposición de su filosofía de marca.

Para ello haremos uso de explicativas hipótesis, vistas en investigaciones de diversos

autores quienes proporcionan una visión más amplia y desde lado económico de este

mercado.

Así mismo, procederemos al análisis de las estrategias de marketing aplicadas por una

firma, cuyo éxito es conocido a nivel mundial y llevaremos a cabo una comparativa de

esta, con otras marcas, viendo así con mayor claridad los diversos métodos aplicados por

cada una de ellas.

ABSTRACT

This work is based on the subject of Relational Marketing. The project is aimed at a study

of the luxury market to learn about its divergent strategies employed by firms, whose

objective is subject to the determination and selection of the target audience, in addition

to the imposition of their philosophy of life.

To do this we will use explanatory hypotheses, seen in research by various authors who

provide a broader view and economic side of this market.

Likewise, we will proceed to the analysis of the marketing strategies applied by a firm,

whose success is known worldwide, and we will carry out a comparison of this, with other

brands, thus seeing more clearly the different methods applied by each of them.

 3

ÍNDICE

1. INTRODUCCIÓN .. 4

2. MARCO CONCEPTUAL .. 7

2.1. Definición y Características .. 7

2.2. Teorías Explicativas y Comportamiento de los consumidores.................... 11

2.3 Estrategias empleadas por las empresas de lujo .. 15

3. TRABAJO DE INVESTIGACIÓN .. 19

3.1 Historia de la marca de HERMÈS .. 19

4. DISCUSIÓN: .. 21

5. CONCLUSIONES: ... 28

6. BIBLIOGRAFÍA ... 30

 4

1. INTRODUCCIÓN

Podríamos decir, que la característica principal del mercado del lujo se centra en lo

anormal, en la contraposición de las normas. Y esta filosofía de vida del mercado del lujo,

es extrapolada a todos sus ámbitos.

 La información que contenemos como consumidores de este tipo de marcas, no es del

todo completa. Conocemos bien qué tipo de logos son significado de estatus o de valor,

pero no sabemos el porqué, ni que es lo que han hecho para conseguirlo.

En muchas ocasiones, por no decir en la mayoría, compramos este tipo de productos, por

la necesidad de comprar un miedo o una aceptación social, por tener un valor añadido.

Valor añadido, el cual es semejante a esfuerzo o recompensa. Significado de grandeza,

siendo las marcas de lujo capaces de exteriorizar, plasmar y contener en sus productos.

Muchas veces compramos sin saber que estamos comprando, aceptamos imposiciones

por parte del mercado, sin conocer el motivo, o aceptamos considerar marcas como

lujosas o precios elevados, sin saber que hay detrás de todo ello, simplemente nos dejamos

mover por los líderes del sector.

 Los consumidores que cuentan con un alto poder adquisitivo tienden a pensar que son

ellos quienes imponen sus preferencias o sus deseos, al conjunto de firmas que encabezan

el sector del lujo. Por el contrario, no tenemos en cuenta que el papel que jugamos como

consumidores, para esta industria, se basa en reflejar nuestros deseos o preferencias,

facilitándole a las firmas, la información necesaria para que sigan anticipándose y

adaptándose al mercado. Información, la cual es vital para el desarrollo de este mercado,

pero sin embargo no quiere decir, que por ello seamos nosotros como consumidores

quienes tengamos la última palabra.

 No obstante, el mercado del de lujo es más significativo de lo creemos, tanto en

términos económicos como culturales y en concreto el de la moda.

 5

 Hablar de moda, es hablar necesariamente de consumo. Y este mercado, desde el punto

de vista económico es una actividad, la cual concierna una gran cantidad de elementos

vitales, para el ciclo productivo y económico de un país.

 Este negocio, abarca además una gran cantidad de actividades generadoras de empleo,

las cuales requieren de mucha mano de obra ya que va desde el patronaje y creación de

los diseños, hasta la puesta en escena por grandes personajes públicos, y por consiguiente

el requerimiento de los grandes medios de comunicación.

 A su vez, podemos remitirnos a las progresivas cifras de cada año, en donde solo

teniendo en cuenta el ejercicio de 2018, representó la cantidad de 1.2 billones de dólares

a nivel mundial.

El crecimiento esperado por año, para la industria del lujo se centra entre el 4% y 5%

hasta el 2025. En el cual están teniendo un importante papel, el cada vez mayor consumo

por parte del mercado asiático, sobre todo chino. El aumento del consumo en los canales

online, donde Estados Unidos equipara sus ventas físicas con las online, y por último el

interés por parte de las generaciones de consumidores jóvenes, la cual cada vez es mayor.

De forma generalizada, tenemos entre manos un negocio, que mueve cerca de 1.5 billones

de euros (más que el PIB en España) e idea decenas de miles de puestos de trabajo.

Como podemos ver, se trata de un mercado muy fuerte el cual está compuesto por firmas,

donde tomando como ejemplo el caso de la alta costura, encontramos firmas como Dior,

Versace, Gucci, Carolina herrera, Louis Vuitton, Chanel.. Marcas valoradas, en miles de

millones de dólares, lo cual se traduce en beneficios, privilegios, derechos e impuestos

registrados por los países, donde se encuentran sus centros de actividad y que, por

consiguiente, disfrutan de ellos.

Además, los productos que conciernan estas marcas constan de múltiples ventajas, que

las caracterizan y las diferencian.

Los expertos han detallado las funciones bien definidas que cumplen las marcas de lujo

para el cliente. En primer lugar, reducen el riesgo de tomar decisiones erróneas, ya que

las marcas de lujo crean confianza en el rendimiento esperado de un producto y

 6

proporcionan continuidad en la previsibilidad de los beneficios del producto. Además, el

paquete de información sobre el fabricante y el origen de un producto en forma de marca

ayuda a los consumidores a encontrar su camino en un entorno comercial que resulta cada

vez más complejo.

Todas estas funciones de reducción de riesgos y eficiencia de la información son

características de la decisión de compra de las marcas de lujo.

Igualmente, las marcas proporcionan la creación de beneficios de imagen y ofrecen un

valor de autoexpresión, la función de beneficio de la imagen es más importante y se

complementa con un par de otras funciones personales y sociales que ayudan a los clientes

a construir y mantener la identidad y los significados sociales:

“Los significados simbólicos de los productos operan en dos direcciones: hacia el exterior

en la construcción del mundo social y hacia el interior hacia la construcción de nuestra

identidad. Los productos nos ayudan a convertirnos en nuestro ser posible.” (Mootee

2008) (Scholz, 2014)

En el presente estudio, nos centraremos en llevar a cabo un análisis detallado,

comprendiendo así cada uno de los puntos que conciernan este mercado, los cuales hasta

el momento no han sido objeto de estudio de muchas investigaciones.

Como objetivo general queremos conocer como las marcas de lujo seleccionan al público

al que van dirigido y el procedimiento que llevan a cabo para imponer su filosofía de

marca.

Para ello, procederemos al estudio de una de las marcas líderes en el sector para conocer

y comprender tanto la base de pensamiento, como su patrón de actuación, como los

motivos que hacen a este mercado, un mercado tan atrayente y fuerte en su sector.

Así mismo, nos apoyaremos en el estudio paralelo de unos objetivos específicos los cuales

nos ayudaran a la mejor profundización en el tema:

- Los diferentes métodos de comunicación empleados por las marcas de lujo y la

diferencia entre las estrategias empleadas por las marcas Premium y las de lujo

 7

- Motivos por los que las marcas de lujo no acuden a los medios de comunicación

masivos.

- Proceso y método de selección del perfil de consumidor objetivo, a través de la

venta y lanzamiento de sus productos

Gracias a ello, podremos contestar y comprender con mejor profundidad muchas de las

cuestiones, que en muchas ocasiones se quedan sin respuesta.

 Lo cual nos ayudará a nosotros como consumidores a llegar a una mejor valoración del

mercado y poder ser dueños de nuestras decisiones. Mientras disfrutamos de la

especialidad de este.

2. MARCO CONCEPTUAL

 2.1.- Definición y Características

En primer lugar, nos centraremos en conocer a que se considera una marca de lujo, a qué

tipo de marca se le atribuye el nombre de “marca de lujo” y, por tanto, cuáles son sus

características.

 La problemática a la que llegan muchas compañías se basa en que son capaces de

desarrollar productos de mucha calidad, con precios por encima del promedio, pero, sin

embargo, sus productos no se consideran lujosos. Dado a que no reúnen los puntos claves,

que caracterizan a este tipo de marcas.

Existe un sincretismo entre la moda y el lujo. Lo cierto es que la moda ha acompañado

desde sus inicios al lujo, ya que, durante todo el transcurso de tiempo hasta el momento,

ha servido para expresar el poder adquisitivo y social de la clase alta.

El éxito del lujo en la moda reside no tanto en el objeto en sí, sino en lo que representa,

pero a pesar de que el lujo reside en lo intangible, para ser considerado “de lujo”, el

 8

producto debe complementarse de características tangibles, representadas por los

materiales y la calidad de estos.

De forma que, entre los aspectos que hacen que una marca sea de lujo o pueda convertirse,

destacan:

- El concepto “hecho a mano”, basado en la artesanía, el cual lleva a sus espaldas

la herencia del lujo.

Todas las marcas de lujo relacionadas con la marroquinería tienen una colección

de bolsos fabricados a mano. Hermès es la líder en el mercado del lujo de esta

característica. De aquí, nace el concepto ´Know how. Se refiere a un término muy

utilizado por las firmas líderes en el mercado del lujo, el cual es una forma de

incrementar el valor añadido de las marcas y de reforzar el branding de estas.

Consiste en mostrar a sus consumidores las diferentes etapas del proceso de

creación de sus productos.

- Exclusividad, exclusivo, es aquello que dispone de capacidad o fuerza para

excluir, es el reflejo de lo singular, de lo distinto, de la escasez. La exclusividad

es un aspecto esencial en la industria del lujo, ligado en cierta medida con la

artesanía. Es decir, es necesario que el proceso de creación, distribución,

innovación, se cuiden hasta el más alto nivel, para que la exclusividad pueda tener

lugar. La consecuencia de los resultados diferentes, son las acciones diferentes, y,

por consiguiente, la exclusividad.

- Calidad, que el producto dure, sea refinado, distintivo, perfecto, son

características de un producto de lujo. El mercado del lujo basa sus estrategias de

marketing y precios, en elementos fundamentales como la calidad de sus

productos, lo que permite a las marcas de lujo, como es el caso de Hermès, hacerse

de un elemento diferenciador.

- Innovación y Creatividad, sin innovación no hay marca. Innovación significa

adaptarse al cambio y en muchas ocasiones, ser el cambio. Tener como

característica principal la creatividad, es un pilar fundamental en este tipo de

 9

marcas, tener tu propia esencia. Para crear productos innovadores hay que invertir

en I+D, ya que una marca no puede sobrevivir sin potenciar este aspecto.

- Precio, el precio es quien determina la posición de la marca en el mercado, ya que

elevar el precio de un producto, no implica que este sea un producto de lujo. Esto

se debe a que el lujo sí que dictamina el precio, pero el precio no dictamina el

lujo. Como hemos visto hasta ahora para considerar un producto de lujo, este debe

de reunir una serie de características.

- No necesidad, los productos de lujo no están creados para cubrir una necesidad

como tal, sino que más bien se trata de una necesidad social.

Las características intangibles del lujo son aquellas que no son materiales pero que son

un elemento fundamental en sus productos. El lujo, representa la creación de deseo en sus

potenciales clientes. Donde la mayoría de los compradores de lujo prefiere pagar más por

lo que representan estos productos. Entre estas características destacan:

- Historia, hace referencia a la autenticidad pura de las marcas de lujo, se trata de

aquellas marcas que llevan mucho tiempo establecidas en el mercado y es uno de

los valores intangibles que determinan ese precio añadido.

- Fundaciones, gracias a ellas las firmas de lujo siguen compartiendo que la alta

costura esté relacionada con el arte. Destacan fundaciones que han creado museos

emblemáticos en sus respectivos Países, como la fundación de Prada en Milán, o

la fundación Louis Vuitton en París.

- Experiencia, Forma una de las etapas del proceso de decisión de compra, y podría

decirse que es de las más importantes. Se trata del valor añadido que le damos al

producto y/o servicio, aquello que nos genera una emoción, un sentimiento, un

impulso... Los consumidores actuales, buscan que sus compras, no sean una

 10

obligación, sino un momento de ocio, pudiendo ser consumidores de experiencias,

lo cual se lleva a cabo a través del Marketing experimental.

Para una mayor aclaración y poder comprender el término referente a “marca de lujo”,

debemos concluir con la diferencia de dos términos.

Uno de los puntos clave que concierna a las firmas de lujo, es la escasez de sus productos.

De forma que, si Hermès vendiese millones de ejemplares de bolsos iguales, dejaría de

ser un bien escaso y por lo tanto pasaría a llamarse lujo democrático. Hoy en día, podemos

hablar de la “democratización del lujo”, el lujo se ha empezado a dirigir a las masas con

el objetivo de crear el deseo de algún día poder tener un producto de lujo.

Estamos hablando de los productos Premium, que no por ello quiere decir que sea un

producto de lujo. Son productos de mejor calidad y con un precio más elevado que otro

producto de masas.

También conocido por el término “Masstige”, la unión de mass y prestige. Es decir, “el

perfil de un nuevo consumidor de productos y servicios de lujo a precios más asequibles”.

“Masstige” es una buzzword popularizada por M.Silverstein y Neil Fiske.

Las firmas estadounidenses como Calvin Klein o Ralph Lauren, que no son marcas de

lujo en comparación con las Maisons europeas como Chanel, Gucci o Hermès, tienden a

esta democratización del lujo. (M. Silverstein, 2003)

En definitiva, conociendo todos los componentes que conforman este concepto, podemos

definir el lujo, es como la materialización de un deseo inalcanzable. O como bien lo

definió Coco Chanel con su frase célebre: “El lujo es una necesidad, que empieza cuando

acaba la necesidad”

 11

 2.2.- Teorías Explicativas y Comportamiento de los consumidores

Para comprender mejor el concepto de lujo en nuestro tiempo, es útil resaltar algunos

factores históricos y económicos que han contribuido a moldear nuestra percepción

actual.

El concepto cambiante de lujo a lo largo de los años muestra que el lujo no es un término

absoluto sino subjetivo, así como un término relativo (Kapferer 2008, Valtin 2008). Su

percepción está estrechamente relacionada con las condiciones de vida sociales y

económicas prevalecientes.

Por lo tanto, para controlar la noción de lujo es necesario no solo centrarse en un momento

dado en el tiempo, sino también elegir un contexto socioeconómico definido. (Scholz,

2014)

La primera idea de lujo aparece vinculada a la aristocracia y a la nobleza. El término

estatus, siempre ha estado presente. La primera ley suntuosa que cabe constancia es la

Lex Oppia (Ley Oppia) 215 a.C. Una ley establecida en Roma que abolía el lujo en las

mujeres romanas, prohibiéndoles llevar vestidos de muchos colores y condecorados de

oro.

 Históricamente, siempre han existido leyes que creasen una barrera entre las clases

sociales. El lujo solo residía en una selecta minoría, en las clases sociales más altas.

En la sociedad antigua cada persona, ocupaba su ´lugar´ en la jerarquía social. Lugar, el

cual venía dado con el nacimiento o por ordenación (cesión de títulos).

La idea del lujo es de la Corte francesa nace en el siglo XVII, momento en el que el lujo

comenzó a asociarse con la vestimenta, debido a las leyes ostentosas de Louis XIV, quien

a través de su estética promulgaba la idea de que el poder debe demostrarse en la

vestimenta. Su imagen es conocida por sus pelucas, tacones y su presencia en el Palais de

Versailles.

En la Era de la Ilustración, el valor de cada persona, venia dado de la mano de sus logros

personales los cuales traían consigo una gran riqueza. (Botton 2004) (Delphine Dion,

2017)

 12

A partir de este momento, los altos rangos y los empleos mejores pagados eran para los

más inteligentes o con mayor capacidad. Los ricos no solo eran más ricos, si no que eran

´mejores´. Su éxito, los llevaba a la riqueza y esta se convirtió cada vez más en un

marcador de estatus social.

El economista y sociólogo Thorstein Veblen sostiene en su tratado, La teoría de la clase

de ocio (1899) que la acumulación de riqueza no es lo que realmente conforma el estatus,

sino que, lo que confiere el estatus es la evidencia de riqueza, que requiere su exhibición

inútil.

Es por ello, por lo que en este punto Veblen introduce ejemplos, para poder explicar esta

teoría, haciendo referencia al comportamiento que adoptaban en su momento las clases

de ocio. Quienes utilizaban cubiertos de porcelana, pintados a mano y manteles de altos

precios para las comidas cuando los menos costosos podrían servir de la misma forma o

incluso mejor. Además, contaban con las últimas modas y las razas de perros más

exóticas dando a los propietarios un prestigio debido a los elevados precios de los

artículos. (Han Nunes, 2010)

Veblen (1899) sin embargo, introduce una breve clasificación de los consumidores de

este mercado. Para ello, se centra en su clásico argumento de que los miembros de una

clase más alta consumen bienes conspicuos para disociarse de la clase más baja, mientras

que los miembros de la clase más baja consumen visiblemente para asociarse con y ser

percibido como un miembro de la clase superior, este argumento refleja la relación entre

los “parvenus y poseurs”. (Han Nunes, 2010)

 13

Jens Pätzmann, combina la pirámide de necesidades de Maslow junto con el modelo de

marca de pirámide de Kapferer, para identificar las diferentes motivaciones de compra de

los compradores. Para poder llegar a una mejor comprensión, procederemos a recordar

brevemente cada una de ellas.

La pirámide de necesidades de Maslow, consta de cinco niveles. En la base de la pirámide

encontramos las necesidades fisiológicas, aquellas elementales para la supervivencia

(respirar, alimentarse, descansar...), en el siguiente nivel, las necesidades de seguridad.

Seguidamente, las necesidades sociales (amistad, afecto...), después vienen las

necesidades de estima y reconocimiento y por último las necesidades de autorrealización.

El modelo de marca piramidal de Kapferer se distingue entre cuatro tipos de marcas. Las

marcas regulares, marcas superiores/ Premium, marcas de lujo y las denominadas por el

autor “giffers”. Como bien sabemos las marcas regulares son productos caracterizados

por su producción masiva estandarizada, de bajo precio y alta disponibilidad, ocuparían

la base la pirámide. En segundo nivel, Kapferer coloca las marcas Premium, las cuales

son de rango superior.

Las marcas de lujo, colocadas en el tercer nivel de la pirámide, se caracterizan por sus

productos de muy alta calidad. Esta calidad se garantiza a través del modo de producción,

ya que existen pocos ejemplares, y en su mayoría están hechos a mano. La parte superior

de la pirámide está ocupada por las llamadas “Griffe”, son ejemplares únicos de lujo,

 14

donde la firma del creador está grabada. Kapferer denomina estos productos como

“perfeccionamiento materializado”.

“El ideal detrás de un Giffre es una obra de arte única que nunca se puede reproducir.

Yves Saint Laurent es un griffe cuando firma sus costuras de alta costura en su boutique

en la Rue St Honoré: “Son artículos únicos de una marca de lujo” (Kapferer 2003:80)

Las asociaciones marcadas, según Jens Pätzmann se basa en que las marcas normales

satisfacen las necesidades básicas o fisiológicas. Donde los consumidores eligen marcas

básicas, generalmente de bajo precio. En contraste, las marcas Premium tienden a

satisfacer necesidades más altas, especialmente las necesidades sociales y de pertenencia.

Los productos Premium permiten a las personas distinguirse de otras e identificarse con

aquellos grupos semejantes.

La función de las marcas de lujo, que examinaremos en detalle más adelante, corresponde

a los dos niveles superiores de la pirámide de necesidades de Maslow. Las marcas de lujo

ofrecen el mayor valor sentimental y satisfacen las necesidades de autoestima y

actualización. Las marcas de lujo sirven para avivar y demostrar los logros en la vida y

brindan respeto y reconocimiento de los demás. (Scholz, 2014)

 15

2.3 Estrategias empleadas por las empresas de lujo

En cuanto a las estrategias empleadas por el mercado del lujo, haremos referencia a varios

puntos clave los cuales están continua y directamente relacionados entre ellos, y a su vez

dan repuesta a los objetivos específicos del presente estudio.

Para ello, nos centraremos en la comunicación y publicidad que llevan a cabo este tipo de

empresas, para la promoción de sus productos.

Para su mejor comprensión, debemos de saber que la palabra “Lujo”, proviene del latín y

se forma por la asociación de la palabra “Lux”, la cual significa brillo y “Luxación” que

significa fuera de lo ordinario. La combinación de ellas nos lleva al significado de

Exclusividad. Y la exclusividad es lo que fundamenta la publicidad y la comunicación

que desarrollan este tipo de marcas.

Las marcas de lujo no quieren enfocarse en hacer su comunicación a través de anuncios

publicitarios emitidos en televisión ya que no buscan vender sus productos, ni pretenden

llegar a la mayoría de la población, su público objetivo no pertenece a este grupo.

Además, la publicidad en los medios de comunicación masivos genera a este tipo de

empresas connotaciones negativas, ya que la audiencia de estas no es capaz de llegar a

entenderlas.

Por tanto, como medios alternativos utilizados por las macas de lujo los más comunes

son:

- Eventos, las marcas de lujo tienen a posicionarse, en torno a eventos de alto

estatus, con un público de alta repercusión, ya que es aquí donde se encuentra su

público objetivo.

- Campañas publicitarias en donde la imagen de la marca pasa a ser representada

por un personaje público de alta repercusión social (modelos, futbolistas,

cantantes…)

 16

- En las revistas de élite especializadas en su sector

- En la clase “business” de los aviones

- En las películas, donde los artículos de lujo aparecen ligados a actores famosos,

consiguiendo hacer una asociación indirecta a nosotros como consumidores, lo

cual en definitiva estamos ante el poder de marca.

- Posicionamiento físico de sus “retails”. Las grandes marcas utilizan como

estrategia de marketing la ubicación de sus tiendas en los barrios más caros y con

más prestigio de las grandes ciudades, contando con los establecimientos más

llamativos.

- Packaging de los productos, este tipo de marcas lo que buscan a través de sus

productos, es generar en el consumidor esa sensación de “premio”, de forma que

para ello el producto debe ser perfecto.

Derivado de la comunicación que llevan a cabo esta categoría de marcas y debido al

comportamiento de los consumidores, pasamos al siguiente nivel, la estrategia de venta

empleada.

Vender es un intercambio de valor monetario, por razones emocionales. Donde para

entender la dinámica social entre, en este caso las empresas de lujo y sus consumidores,

deben de comprender y ceñirse a lo que estos quieren.

El consumidor de lujo es un consumidor que busca exclusividad lo cual significa escasez.

De forma que las marcas de lujo crean productos con muy pocos ejemplares del mismo.

Buscan estatus, es decir, el sentimiento de grandeza y superioridad, buscan el atractivo

estético el cual es una necesidad que solo el consumidor de lujo desarrolla en el momento

que suple las necesidades básicas, como ya hemos visto, dejando lugar para otras

preocupaciones. Este consumidor da por sentado el servicio al cliente Premium, además

de la calidad máxima de los productos.

 17

Encontramos el llamado efecto snob (Leibenstein, 1950) se refiere al deseo de poseer

bienes raros o exclusivos que a menudo tienen un alto valor económico, pero un bajo

valor práctico. El efecto snob puede ocurrir en dos tipos de situaciones: tan pronto como

un nuevo producto de prestigio esté en el mercado, el "snob" lo adquirirá. Por lo tanto,

mientras menos un artículo esté disponible, mayor será su valor snob, o los consumidores

sensibles al estado comienzan a rechazar un producto porque afecta a las masas. Entonces,

cuanto más disponible esté un producto, menor será el deseo de adquirirlo.

Conocemos este concepto como consumo conspicuo, donde cómo podemos comprobar

la demanda de un individuo por un bien queda afectada por el consumo de las demás

personas. Lo cual es completamente contradictorio a la Ley de demanda y oferta estudiada

hasta el momento. (Leibenstein, 1950)

Es a partir de este momento, en el que las empresas dan como respuesta el conocido efecto

Veblen, de forma que, al aumentar la demanda de un bien, debida a la necesidad de

impresionar o de diferenciarse, la oferta no aumenta, sino que lo que aumenta es el precio.

El lujo es un sector como ningún otro, es la expresión de la dinámica de las sociedades

abiertas, en la que las personas buscan subir en la escala social y darse a conocer. Pero

para construir marcas y mantener su estatus de lujo, el precio no es suficiente. Deben ser

comprados por las personas adecuadas, aquellos que crean una jerarquía del gusto.

 Kapferer y Bastien (2012) identifican algunas de las características clave de las marcas

de lujo, de manera que construyen su éxito lentamente, por prueba y error, y han

inventado enfoques de marketing alternativos, a los existentes hasta el momento:

Centrarse en la identidad de la marca sin dar tanta importancia al posicionamiento, debido

a la incomparabilidad intrínseca de las marcas de lujo.

Aumentar los precios promedio para aumentar la demanda, como método de

diferenciación, gracias a ello, el resultado es la obtención del público más selecto, esto se

debe al aumento constante del poder de compra de la clase media.

En caso de que un producto se venda demasiado o demasiado rápido, eliminarlo debido

que se puede llegar a obtener el efecto contrario de forma que la marca podría convertirse

en una marca de moda o Premium.

 18

El papel de la comunicación no es vender, sino alimentar el sueño. A diferencia de las

marcas convencionales, para las que las compras aumentan la lealtad, las compras diluyen

el sueño de lujo (Dubois y Paternault, 1995), y este sueño debe recrearse constantemente.

Podemos encontrar varios ejemplos:

- La Maison francesa Chanel, trasladó su exposición “Culture Chanel” a la

Guangzhou Ópera House, la casa de ópera china situada en Guangzhou. Donde la

firma se focalizo en plasmar su relación con el arte, la exposición recogía una

totalidad de 400 piezas. Contextualizando de este modo un momento clave la

historia del mundo de la moda.

- “Volez, Voguez, Voyagez – Louis Vuitton” fue como se llamó la exposición de

Louis Vuitton, presentada en octubre de 2017 en el edificio de la bolsa americana

(The American Stock Exchange). La cual significa “Vuela, Navega, Viaja”.

 Comunicarse con los no compradores, es una consecuencia del "lujo para los demás". Si

la marca de lujo no se conoce más allá del mercado objetivo central, no puede crear un

valor de estatus. (Kapferer, 2012)

 19

3. TRABAJO DE INVESTIGACIÓN

3.1 Historia de la marca de HERMÈS

Hermès, es una marca de lujo francesa, de las más importantes y reconocidas del mundo.

Thierry Hermès comenzó su legado en un almacén fundado en 1837, de arneses en París,

con el objetivo de fabricar bridas y arneses forjados más finos para abastecer a los nobles

europeos, transformando su apellido en una de las firmas más prestigiosas de la historia

de la moda.

La historia está ligada a lo íntimo, a lo acogedor, y a lo elegante, pero sobre todo a la

artesanía, al lujo y al mundo de los caballos. La casa Parisina se enfoca especialmente en

las clases adineradas, ya que algunos de sus bolsos llevan el nombre de princesas y

actrices.

El logotipo es un pequeño carruaje tirado por caballos, el cual puede considerarse poco

representativo de una casa creadora para la pasarela, pero es una estampa que recuerda

sus orígenes.

Hermès, no fabrico su primer bolso hasta 1900, una alforja diseñada especialmente para

sus clientes que montaban a caballo. Fue una época en la que la empresa tenía 80 artesanos

trabajando en la fabricación de sillines para las familias reales y noblezas. Estos detalles,

se mantuvieron en el corazón de los refinados diseños de Hermès, los cuales siguen

estando evidentes.

 20

En 1930, nace el bolso que fue creado para la actriz y

princesa de Mónaco Grace Kelly, tuvo tanta publicidad que

el bolso se acabó llamando “KELLY”. El promedio de

creación de este bolso es de 20 horas, lo cual deja entre ver

la gran dedicación e ímpetu de los artesanos de la empresa

Francesa, haciendo del uno de los ejemplares más

representativos del “hecho a mano”, convirtiéndose en un

referente en el mundo del lujo.

Sin embargo, “BIRKIN” es el nombre del prestigioso

bolso de la Maison francesa, considerado como el

verdadero mito de la moda contemporánea. Su historia

se remonta a un curioso suceso donde la famosa actriz

y cantante británica Jane Birkin viajaba al lado de Jean

Louis Dumas, empresario francés que fue presidente

del grupo Hermès desde 1978 hasta 2006.

Dumas quedó asombrado al ver que la actriz utilizaba

cartera de viaje una gran cesta de paja, por simple

curiosidad le pregunto a la joven el motivo por el que

usaba aquella cesta y ella respondió que todavía no

había encontrado. Una cartera ideal que se ajustase a

sus necesidades. Dumas invitó a Birkin a diseñar juntos

un bolso a su gusto, y de ahí nació el famoso modelo.

KELLY

BIRKIN

Bolsos Kelly y Birkin

Fuente: Pinterest

 21

Ambos bolsos, que pueden alcanzar los 30 mil euros incluso más. Se encuentran bajo

secreto de estado en las tiendas Hermès que mantienen en riguroso secreto la fecha de

llegada de un ejemplar. Las empleadas, tienen estrictamente prohibido avisar a cualquiera

de sus clientas cuando uno de estos bolsos llega a la tienda. Se han dado en repetidas

ocasiones situaciones de soborno por parte de sus consumidoras hacia el personal para

poder conseguir un ejemplar.

4. DISCUSIÓN:

La industria del lujo se constituye de una homogeneidad de individuos, donde cada firma

delimita su posicionamiento en el mercado gracias a la selección del perfil del consumidor

objetivo, el cual se identifica con la marca, a través de sus productos. Es así como las

marcas de lujo han logrado diferenciarse unas de otras, convirtiéndose a través de esas

estrategias vinculadas al consumidor, en auténticas referencias en el sector del lujo. Estas

estrategias, se establecen en función de variables tales como la edad, el sexo o el estilo de

vida.

Aunque, el público en general podría llamarlos "lujos" de manera genérica, debido al

exceso de precio en relación con la funcionalidad del producto, el placer o con el estatus,

que este reporta. Kapferer y Bastein introducen la figura “The Positioning Triangle” con

la cual presentan los tres modos principales para administrar marcas de alto nivel. Estos

son, el modelo de negocios de lujo, el modelo de negocios de moda y el modelo de

negocios Premium. De forma que nos centraremos en el primer y último modelo.

Existe una confusión sustancial con respecto a la identificación de los modelos de

negocios, porque la investigación debe ir más allá de sus acciones obvias, no confiar solo

en lo que dicen o lo que piensan sus clientes. Incluso si todas estas marcas pudieran ser

calificadas de lujo por sus clientes, un análisis en profundidad de sus fuentes de

rentabilidad, motores económicos y ecuaciones de valor revela tres patrones diferentes.

Solo uno de ellos merece llamarse estrategia de lujo (Kapferer y Bastien, 2012).

 22

El término masstige se refiere a productos comercializados en masa que evocan una

imagen de clase (por ejemplo, Polo Ralph Lauren; Silverstein y Fiske, 2003; Truong et

al., 2009).

La figura puede ayudar a mitigar esta confusión. El lujo no es "más Premium", es decir,

los productos Premium comercializados o con un precio más alto. Hay un límite en el

precio de las marcas Premium, cualquier incremento en el precio debe estar justificado.

Con una estrategia de lujo, nadie habla del precio ni lo justifica, porque es arte. Para

convertirse en un lujo, no es suficiente aumentar el precio de un producto Premium.

Cualquier vino excelente no puede pretender ser un vino de lujo (Beverland, 2005).

El elitismo subyace en el lujo, por eso el lujo evoca precios altos en la mayoría de los

países (Godey, 2013). Pero el alto precio del lujo es especial; no puede ser justificado por

la función o el rendimiento solo. Es el precio de la singularidad (Karpik y Scott, 2010),

construido por elementos intangibles (por ejemplo, patrimonio, historia, país de origen,

lugar). Si se basara únicamente en diferencias tangibles, de modo que cada diferencia en

el precio estuviera justificada por un rendimiento superior, sería un producto Premium o

 23

super-premium (Kapferer y Bastien, 2012), no un lujo. Los precios tendrían un límite, ya

que las marcas Premium no pueden acceder a precios muy altos, debido a su falta de

tangibilidad o comparabilidad. De tal forma que las estrategias de marketing que cada

una de ellas lleva a cabo, es diferente.

En la cima de la Pirámide de Maslow, donde la necesidad de auto realización, auto

distinción y respeto es lo fundamental, se posiciona Hermès. La estrategia de marketing

y comunicación va acompañada de los atributos de máxima calidad en todas y cada una

de sus aplicaciones:

- Los nuevos empleados y artesanos que se unen a la firma son seleccionados de

forma rigurosa pasando por periodos de sesiones de entrenamiento, inquiriendo la

historia y el modo de creación de cada una de las categorías de productos de la

colección.

- Hermès, limita la disponibilidad de su rango de productos tanto en las tiendas

como en la venta online. De manera que solo en algunos países y por lo general

solo en Paris, podemos encontrar todas sus categorías de productos. La

exclusividad llega a tal punto, que la compañía decidió crear un evento llamado

“Podium”, realizado dos veces al año en Paris, donde 1000 responsables de las

diferentes tiendas del mundo, son seleccionados e instruidos para recoger al

menos un elemento de cada una de las 11 categorías de productos que conforman

la firma. Pudiendo así dar la oportunidad al resto de consumidores del mundo, de

disfrutar de otras ramas de sus exclusivas piezas.

- El hecho de que exclusivamente las celebridades de alto grado de notoriedad y los

renombrados personajes de grandes fortunas puedan permitirse acceder a sus

productos, hace que la firma no haga ningún uso de figuras públicas para su

publicidad. Así mismo, no existe la oferta de descuentos ni de rebajas en sus

productos. Estas estrategias se deben a la falta de interés por parte de la firma de

dirigirse a un amplio grupo de consumidores, Hermès no busca cantidad de

consumidores, sino calidad.

 24

- Las firmas, en su mayoría llevan a cabo estudios de mercado y en base a los

resultados obtenidos, la selección de productos ofertados varía en diferentes

direcciones. Sin embargo, Hermès no sigue estrategias de lanzamiento de

colecciones específicas, las mismas colecciones se venden en todo el mundo.

- El concepto “edición limitada” es firme y constante. Los clientes Hermès nunca

podrán verse en la situación de entrar en una de sus tiendas y salir en el mismo

instante con un bolso “BIRKIN”, si no que el ejemplar debe de ser creado de

propio, hasta que el bolso una vez listo llega a la tienda, el proceso puede alargarse

durante tiempo. Esta es una de las características donde se refleja un alto de grado

de exclusividad y estatus, además de poner en juego todos los atributos que

diferencian a la firma como por ejemplo es la alta calidad de la producción de sus

artículos.

- En cuanto a la creación de sus productos, la Maison vuelve siempre a sus raíces

cuando necesita encontrar inspiración para sus nuevas creaciones. Una de las

fuertes características que la definen es “Heritage”, se trata de la creación de

nuevas líneas de productos, inspiradas en antiguas ediciones, gracias a Hermès

Conservatory of Creaciones, que es un museo interno donde se almacenan todos

los modelos creados.

- La publicidad y comunicación, la lleva a cabo a través de carreras de caballos

celebradas en todo el mundo. La firma ejerce su promoción remontándose a sus

orígenes, a través del evento emblemático del concurso anual de saltos de Saut

Hermès celebrado en Paris, donde Hermès muestra sus productos de cuero fino

con sus caballos.

“La industria del lujo está construida sobre una paradoja: cuanto más deseable la marca

se convierte, más se vende, pero cuanto más se vende, menos deseable se vuelve” (Patrick

Thomas, 2018)

 25

La firma italiana fundada en 1921 en Florencia, Gucci, lidera este proceso de renovación

y resurgimiento del lujo a medida que la demanda internacional de alta moda se expande

en el seno de una generación que, anteriormente, no había mostrado mucho interés por el

mundo del diseño. Millennials, es como se llama su nuevo grupo de clientes potencial.

La nueva iniciativa que llevo a cabo la firma se centró en la incorporación de los nativos

digitales con el objetivo de identificar las fortalezas y debilidades que encuentran los

jóvenes en la casa.

“Prosumer”. Este término hace referencia a aquellos usuarios que además de

consumir información la producen: define al consumidor como las persona que

produce algunos de los bienes y servicios de su propio consumo (Troffler 1980)

(Birgit Blättel-Mink, 2009)

Las grandes firmas de esta industria se están adaptando al nuevo giro en el perfil

consumista que experimenta el mercado durante estas últimas épocas. Donde toman

especial protagonismo los jóvenes, quienes buscan diseño, estética y tendencia, pero todo

ello con mensaje o trasfondo social. Buscan la presentación del producto en sí mismo,

que es de una experiencia, pero a su vez el mensaje que implica su compra.

Entre las marcas líderes del sector del lujo, Gucci ha sabido observar y adaptarse, dando

un importante giro en sus estrategias. Donde si el cliente cambia, la marca cambia con su

cliente.

Su estrategia comunicativa actúa siempre en base al escalón perteneciente de la pirámide

de Maslow, definido por su intangibilidad, de forma que no solo destaca la búsqueda de

la venta, si no que persigue establecer un clima, un ambiente y una cultura, realzando su

historia. Algunas de las estrategias de marketing por parte de la firma, se basaron en:

- El rejuvenecimiento del logo y la adaptación del precio de algunos productos a la

economía de este nuevo perfil de consumidor

 26

- “My body, my choice” fue la frase que incluyo Alessandro Michele en una de sus

prendas. Pronunciándose así sobre un tema controversial, donde el diseñador

muestra el respeto y la libertad de decisión de las mujeres. Orientándose hacia las

nuevas experiencias que buscan estos consumidores.

- "Ser socialmente responsable es uno de los valores fundamentales de Gucci, y

continuaremos esforzándonos por mejorar el medio ambiente y los animales.

"Con la ayuda de HSUS y LAV, Gucci está emocionado de dar este próximo paso

y espera que ayude a inspirar la innovación y la concienciación, cambiando la

industria de la moda de lujo para mejor". (Marco Bizzarri 2017) Gucci anunció el

abandono del uso de las pieles, como consecuencia de la adaptación a la ética y

valores de sus clientes, quienes están ampliamente sensibilizados con el caso.

- Instagram como herramienta de marketing, para lograr un “engagement” a través

de no solo influencers o líderes de opinión, sino de reconocidos personajes del

ámbito del deporte, cine, cantantes, modelos. Quienes generan una importante

rentabilidad por cada publicación emitida en sus redes personales, dejando ver la

pasión por la firma. Lo cual Gucci cuida e incentiva a través de preciados regalos.

Gracias a todas estas estrategias llevadas a cabo, la firma ha logrado resurgir, con la

renovación de su identidad de marca enfocada en este nuevo grupo de consumidores, lo

cual le proporciona una nueva posición en el mercado del lujo.

Ralph Lauren, frente a la idea del lujo exclusivo, se sitúa en la estandarización de

productos, la denominada democratización.

La firma, es la viva imagen de la clasificación que llevo a cabo Veblen (1899) expuesta

en su tratado La Teoría de la clase del Ocio, centrada en el reflejo de la relación entre los

“parvenus y poseurs”.

 Por lo que Ralph Lauren, nació como consecuencia de la necesidad existente de

diferenciación respeto de los productos dirigidos hacia la clase más alta. Así como de

lograr que la máxima totalidad de consumidores, puedan acceder a un producto novedoso,

de calidad y de tendencia.

 27

Este lujo aspiracional, va dirigido a otro tipo de consumidores diferentes, por lo que sus

estrategias de marketing también difirieren de las de la alta costura:

- Co- Branding, como estrategia de marketing. Ralph Lauren lanzó una colección

con la firma Palace, en donde cada firma ensalza sus singularidades, expresadas

en la creación de una única colección. Representando Ralph una firma romántica,

familiar y elegante, mientras que Palace se centra en la moda urbana. Esta alianza

se llevó a cabo con el objetivo de aplicar una estrategia innovadora que

recondujese la firma hacia el público más joven como objetivo principal.

- Por otro lado, Ralph Lauren, trata de atender las necesidades de sus conocidos

como “consumidores seguidores” Veblen (1899), esa necesidad social de

pertenencia y acercamiento a un grupo aún más sofisticado. De forma que llevo a

cabo la iniciativa “The Limited Edition Polo Collection” compuesta por la

creación de cinco polos diferentes y exclusivos de mayo calidad que se

presentarían a lo largo de cinco meses y que solo se podrán adquirir durante el

mes de su lanzamiento. Cada uno de ellos inspirado en una temática diferente,

dejando al gusto del consumidor diferentes preferencias de elección.

Además, de uno de los polos de la colección, el Polo Stadium, inspirado en los

uniformes de los atletas estadounidenses, nació Stadium Collection. A través de

estas solidas estrategias de marketing, Polo logra abastecer con un valor más

sentimental e intangible, esa necesidad de estatus.

 28

5. CONCLUSIONES:

Es imposible entender el lujo simplemente como algo que es, o un objeto que espera ser

analizado. El lujo es el resultado de la dinámica social de una sociedad, por la cual algunos

grupos buscan señalar su superioridad simbólica en el gusto, si no en la riqueza y el poder.

Donde todos los miembros de la sociedad utilizan las marcas para posicionarse.

En el presente trabajo, hemos visto apoyándonos en las teorías de varios autores, como

las marcas de lujo seleccionan al público al que van dirigido y el modo de recrear su

identidad de marca a través de las diferentes estrategias que llevan a cabo.

Por medio del análisis de tres firmas del sector, que como hemos visto en el modelo

piramidal de Kapferer, formado por cuatro escalones diferentes ajustándose cada una de

ellas a su correspondiente nivel, en base a los atributos que las definen, podemos concluir

que, en lo que respecta a las marcas Premium, hemos logrado comprender y demostrar a

través del caso de Ralph Laurent, como este tipo de marcas, justifican las diferencias

establecidas en el precio de sus artículos a través de los rendimientos superiores o

inferiores reportados en sus productos. Dado que este tipo de firmas están sujetas a

productos de mayor calidad y a la falta de intangibilidad lo cual las posiciona en el

segundo escalón de la pirámide de Maslow.

Sin Embargo, las marcas de lujo lideran la cúspide de la pirámide. Ajustándonos a las

teorías de Kapferer podemos ver que tanto Gucci como Hermès son grandes firmas del

mercado del lujo, dado que ambas se ciñen al cumplimiento de las características que las

designan “de lujo”, debido a su alto grado de exclusividad y a una impresión de valores

agregados intangibles. A pesar de ello, Hermès es la encarnación de lo que Kapferer, en

su teoría, determina como “giffers”, ejemplares únicos de lujo, aunque no solo se trata de

una obra única, sino que, además, la identidad de Hermès como firma de lujo no puede

ser comparada con la de Gucci. Debido a las estrategias vistas anteriormente, podemos

 29

concluir con el resultado de una mayor exclusividad en la identidad y posicionamiento de

Hermès frente a Gucci. Siendo Gucci una marca perteneciente al mercado lujo, que ha

demostrado su absoluta capacidad de adaptación en el nuevo mercado, sin dejar de lado

los valores y propiedades que la definen, mientras que Hermès, una líder en el sector

quien prevalece firme a sus orígenes, frente a todas los cambios y adversidades del

mercado identificándose así con la élite de este mercado, como lleva haciendo desde sus

inicios.

 30

6. BIBLIOGRAFÍA:

M. Silverstein, N. F. (2003). Trading Up: The Amerixcan New Luxury. Nueva York:

Emerald Group Publishing Limited

https://www.bcg.com/documents/file14231.pdf

https://snoopmarketing.wordpress.com/2013/03/28/marcas-masstige-nuevas-

formas-de-entender-el-lujo/

Scholz, L. M. (2014). Brand Management and Marketing of Luxury Goods. Hamburgo:

Anchor Academic Publishing .

https://books.google.fr/books?hl=es&lr=&id=qgmnAgAAQBAJ&oi=fnd&pg=P

A9&dq=+jens+patzmann+pyramid&ots=xGAujO7ERZ&sig=l_phwYyz-

FygUWK415-6-ZBylV8&redir_esc=y#v=onepage&q&f=false

Birgit Blättel-Mink, K.-U. H. (2009). Prosemur Revisited. Weisbaden, Alemania:

Springer Frachmedien Wiesbaden.

https://link.springer.com/chapter/10.1007/978-3-531-91998-0_2:

Leibenstein, Harvey (1950). “Bandwagon, Snob and Veblen Effects in the

Theory of Consumers’ Demand”. The Quarterly Journal of Economics

 https://academic.oup.com/qje/article-abstract/64/2/183/1931945

Han Nunes, D. (2010). Singnalling Status Through Luxury Goods.

Kapferer, J. N. (2012). The Luxury Strategy. Londres: Kogan Page LTD.

Delphine Dion, S. B. (2017). Managing Status. How luxury brands shaped class

subjectivies in the service encounter.

Iñaki Esteban (2009). El Origen del Lujo. Recuperado de

https://www.hoy.es/20090125/sociedad/origen-lujo-placer-negocio-

20090125.html

Chanel (2013). Culture Chanel. Recuperado de

https://metalmagazine.eu/en/post/article/culture-chanel-continues-in-china-

metal-ana-ferri-molina

Louis Vuitton (2017). Volez, Voguez, Voyagez. Recuperado de

https://es.louisvuitton.com/esp-es/heritage-savoir-faire/nycvvv

Martin Roll Business and Brand Leadership (September 2018). Hermès – The Strategy

Insights Behind The Iconic Luxury Brand. Recuperado de

https://martinroll.com/resources/articles/strategy/hermes-the-strategy-behind-

the-global-luxury-success/

https://www.bcg.com/documents/file14231.pdf
https://snoopmarketing.wordpress.com/2013/03/28/marcas-masstige-nuevas-formas-de-entender-el-lujo/
https://snoopmarketing.wordpress.com/2013/03/28/marcas-masstige-nuevas-formas-de-entender-el-lujo/
https://books.google.fr/books?hl=es&lr=&id=qgmnAgAAQBAJ&oi=fnd&pg=PA9&dq=+jens+patzmann+pyramid&ots=xGAujO7ERZ&sig=l_phwYyz-FygUWK415-6-ZBylV8&redir_esc=y#v=onepage&q&f=false
https://books.google.fr/books?hl=es&lr=&id=qgmnAgAAQBAJ&oi=fnd&pg=PA9&dq=+jens+patzmann+pyramid&ots=xGAujO7ERZ&sig=l_phwYyz-FygUWK415-6-ZBylV8&redir_esc=y#v=onepage&q&f=false
https://books.google.fr/books?hl=es&lr=&id=qgmnAgAAQBAJ&oi=fnd&pg=PA9&dq=+jens+patzmann+pyramid&ots=xGAujO7ERZ&sig=l_phwYyz-FygUWK415-6-ZBylV8&redir_esc=y#v=onepage&q&f=false
https://academic.oup.com/qje/article-abstract/64/2/183/1931945
https://www.hoy.es/20090125/sociedad/origen-lujo-placer-negocio-20090125.html
https://www.hoy.es/20090125/sociedad/origen-lujo-placer-negocio-20090125.html
https://metalmagazine.eu/en/post/article/culture-chanel-continues-in-china-metal-ana-ferri-molina
https://metalmagazine.eu/en/post/article/culture-chanel-continues-in-china-metal-ana-ferri-molina
https://es.louisvuitton.com/esp-es/heritage-savoir-faire/nycvvv
https://martinroll.com/resources/articles/strategy/hermes-the-strategy-behind-the-global-luxury-success/
https://martinroll.com/resources/articles/strategy/hermes-the-strategy-behind-the-global-luxury-success/

 31

Marco Bizzarri (2017). Gucci Announces fur-free policy. Recuperado de

 https://www.furfreealliance.com/gucci-announces-fur-free-policy/

Polo Ralph Lauren (2017). The Stadium Collection. Recuperado de

https://www.ralphlauren.fr/fr/hommes/stadium/70571

https://graduatestore.fr/fr/blog/85_Polo-Ralph-Lauren-Winter-Stadium

https://www.revistagq.com/moda/fashion-news/galerias/polo-ralph-lauren-

coleccion-polos/10894

Polo Ralph Lauren (2018). Palace Ralph Lauren. Recuperado de

https://www.ralphlauren.fr/fr/palace-ralph-lauren/1109010

https://www.furfreealliance.com/gucci-announces-fur-free-policy/
https://www.ralphlauren.fr/fr/hommes/stadium/70571
https://graduatestore.fr/fr/blog/85_Polo-Ralph-Lauren-Winter-Stadium
https://www.revistagq.com/moda/fashion-news/galerias/polo-ralph-lauren-coleccion-polos/10894
https://www.revistagq.com/moda/fashion-news/galerias/polo-ralph-lauren-coleccion-polos/10894
https://www.ralphlauren.fr/fr/palace-ralph-lauren/1109010

 32

	1. INTRODUCCIÓN
	2. MARCO CONCEPTUAL
	2.1.- Definición y Características

	3. TRABAJO DE INVESTIGACIÓN
	3.1 Historia de la marca de HERMÈS

	4. DISCUSIÓN:
	5. CONCLUSIONES:

