

TEMA 1. LA INDUSTRIA DEL LUJO

I. Concepto de lujo

El concepto de lujo es relativo. Depende de una concepción bastante personal. De la misma forma que hay marcas que afirman vender “lujo para todo el mundo”, hay otras, quizás las que venden a un sector de la población muy pequeño, que evitan tal denominación. Evitan tener demasiados establecimientos, incluso logos en sus productos con el fin de que sólo sean identificados por sus escasos y selectos clientes.

El término <<lujo>> ha sido muy discutido y no todos los autores que han trabajado la materia coinciden, aun así hay un dato evidente y es que el mercado del lujo no deja de crecer. Es un mercado muy importante en la industria de un país, a pesar de que cada vez la riqueza pertenece a menos personas, este sector no deja de crecer. Así, se estima que el mercado de lujo sobre productos tradicionalmente considerados como tales—joyas, moda, etc.- pasó de 150 billones de Euros a 200 millones de euros (K.HEINE, pp. 9-10). Aunque pueden ser diferentes los factores que pueden justificar este crecimiento, no se puede olvidar que uno de ellos son las economías emergentes como la China o la India. En esa parte del planeta tan poblada, el aumento del nivel de vida ha hecho que viajen y los mismos conllevan comprar productos de marcas de lujo en las ciudades occidentales que visitan.

Aunque vamos a intentar acotar el concepto de lujo, no podemos olvidar que éste está en continuo cambio. No es un concepto estático e inamovible. La razón más elemental es que es un concepto muy social y psicológico, ligado a la subjetividad de los gustos y tendencias de la sociedad. Los gustos de hace 30 años no son los de hoy en día. La sociedad no es la misma, hoy las comunicaciones son fáciles, hace 30 años no. Hoy gran parte de las mujeres, trabajan fuera del hogar, hace tres décadas no era tan habitual. También la concepción del lujo cambia en función de la región o zona del mundo en la que nos encontremos, del mismo modo que la cultura también influye, *ad ex.*, los gustos de los asiáticos no son los mismos que los de los occidentales. La sociedad se transforma, cambia y evoluciona los mercados con ella y, el sector del lujo, no iba a ser menos.

II. Características de los productos de lujo

Como se adelantaba, más que un concepto taxativo sobre qué es lujo, quizás es más preciso destacar las características que acompañan al término lujo. Así podríamos destacar las que siguen (S. CAMPUZANO, p. 121 y ss):

1. *No necesidad*. Los productos de lujo no van destinados a cubrir necesidades básicas de las personas. Son productos de los que se puede prescindir.

2. *Exclusividad*. Los productos de lujo no se fabrican en masa. La escasez es una pieza clave de su atractivo. De hecho, como posteriormente se estudiará es uno de los aspectos que crea la “la imagen de marca”.

3. *Excelente calidad*. Los materiales que se utilizan para la fabricación de los productos de lujo deben ser excelentes. También dicha excelencia en la calidad es consecuencia de que los materiales que se utilizan son poco habituales. Esto sucede con algunos modelos de bolsos de la marca Hermès en los que se utilizan pieles de serpientes.

4. *Precio alto*. Los productos de lujo no son baratos. De ahí que no estén al alcance de la mayoría de las personas. Aunque el precio es un indicador de calidad para el cliente, no existe en los productos de lujo una correlación calidad-precio.

5. *Transmisión de emociones*. En relación a los productos de lujo se ha ido más allá, no son simples bienes materiales, han conseguido transmitir emociones, sensaciones e incluso influir en el estado de ánimo de las personas. Aquí la cuestión que cabe plantearse es si más que la capacidad del propio producto de transmitir o la misma marca, si será más bien las campañas de marketing que existen detrás de dichos productos que nos han hecho creer tal cosa.

III. Los tipos de productos de lujo

El sector del lujo es muy amplio. En la actualidad se podría decir que abarca muchos productos y/o servicios, desde bebidas espirituosas, hasta accesorios de moda, joyas y relojes o moda. También el lujo están el sector servicios, así desde sesiones de spa donde se cuida hasta el más último detalle para que el cliente viva una experiencia única, hasta habitaciones de hotel con todas las comodidades y servicios hasta una comida en un restaurante. De este modo, una vez clasificado un producto o servicio como de lujo es posible enmarcarlo a su vez dentro de un tipo de producto u otro en función de sus características y los criterios de clasificación que se utilicen. Así, en atención a características intrínsecas de los productos se podrían diferenciar las siguientes categorías (K.HEINE, pp. 56-59):

- Por *la forma de consumir el producto*. La forma de consumir el producto permite diferenciar entre productos de consumo en ámbito privado y productos que se consumen en una esfera pública. Así, *ad ex.*, un paseo en yate, se hace de forma pública y a la vista de todos los que puedan estar en el puerto. Sin embargo, el uso de un electrodoméstico puntero, se hace en casa. También hay bienes que pueden tener un uso privado pero también público, *ad ex.*, una excelente botella de vino la puedes consumir en casa o en un restaurante.

-Por *la accesibilidad*. Hay productos y servicios a los que sólo puede acceder una minoría. Así, sería posible distinguir entre productos de lujo inaccesibles y productos de lujo accesibles. Por ejemplo, la compra de un Ferrari o de un yate. Sin embargo, hay otros productos que también pueden ser considerados de lujos pero que de vez en cuando pueden estar al alcance de una gran mayoría. Por ejemplo, un buen perfume, un cosmético o una botella del mejor whiskey escocés.

-Por *la visibilidad*. Dentro de los productos de lujo, hay marcas que deciden que sus productos deben ser reconocibles por un público amplio. Por tanto, se puede diferenciar entre productos de lujo visibles y productos de lujo discretos. Así, los logos, símbolos u otras características del producto son fácilmente reconocibles por prácticamente cualquiera. Esto podría suceder con mucho de los bolsos de *Luis Vuitton*, en los que sus iniciales son bastante visibles. Sin embargo, hay otras marcas que se caracterizan por la discreción y la escasa ostentación. Éstas buscan ser reconocidas sólo entre iguales, entre personas que consumen ese producto, apuestan por la elegancia del lujo discreto. Se centran en el diseño y calidad de sus productos. Ejemplo de firmas que siguen esta línea son *Michael Kors* o *Coach*, ambas intentan incluir discretos logos en sus bolsos¹.

-*La exclusividad*. Hay productos de lujo que sólo pueden disfrutar unos pocos no sólo por el elevado precio sino porque se fabrican por cuenta gotas. Es lo que se

¹http://www.vanitatis.elconfidencial.com/estilo/2016-11-14/bolsos-logo-marca-michael-kors-gigi-hadid-taylor-swift-kendall-jenner_1288142/

conoce como piezas únicas. Estos productos son uno de los mayores exponentes o reflejos del lujo. Por ejemplo, la alta costura de firmas como *Chanel* o *Dior*. De este modo, en función de las cantidades que se produzcan se podría diferenciar entre: 1) *piezas únicas*. Son productos producidos en cantidades muy pequeñas. Estos suelen muchas veces fabricarse a mano, de hecho, puede ser que no haya dos iguales; 2) *edición limitada*. Estos productos se producen en pequeñas cantidades y limitando su número. Por ejemplo, 100 barras de labios de la marca Guerlain cuyo nombre era “Kiss and Kiss Or & Diamonds”; 3) *difusión limitada*. Muy cercano a lo anteriormente expuesto están los productos de lujo de difusión limitada. Estos productos debido a que requieren gran detalle a la hora de fabricarse no suelen ser fabricados en grandes cantidades. Por ejemplo, los bolsos de la marca Hermes, en concreto el modelo Birkin. Este modelo se subastó en la primavera de 2016, la persona que lo compró pagó 298.000 dólares²; 4) *difusión amplia*. Son productos de lujo pero fabricados en mayores cantidades. Esto sucede con los perfumes o la cosmética o incluso prendas de ropa. Las cifras de producción no se asemejan a las de la producción en masa de productos no considerados de lujo pero las cantidades disponibles del producto difieren mucho de las piezas únicas o las ediciones limitadas.

La exclusividad es un aspecto importante para crear la imagen e identidad de la marca. Es un aspecto que en función del producto y de lo que se pretenda transmitir con él habrá que cuidarlo de una forma u otra. Un producto si es demasiado exclusivo puede dejar de tener presencia en el mercado (A. SOM/ C.BLANCKAERT, p. 54) Esa exclusividad hay que llevarla a cabo con estrategias adecuadas que no dañen la imagen de marca.

IV. La industria del lujo: la adaptación de un sector

1. La industria del lujo en cifras

La industria del lujo es una industria muy potente que implica una parte importante del PIB de cada país. A nivel mundial el valor de las ventas minoristas de productos de lujo a nivel mundial superaron en 2015 el billón de euros. En concreto, por áreas geográficas podemos destacar:

² <http://www.lavanguardia.com/de-moda/moda/20160415/401123509251/bolso-mas-carro-mundo-birkin-hermes.html>

-Europa. El continente europeo ha sido la cuna de muchas marcas de lujo, de hecho, el 70% de las marcas de lujo son europeas. Entre los países europeos donde más empresas afincadas dedicadas al lujo existen se podría señalar Italia y Francia. De hecho, durante los años 2009 a 2014, en los que Europa estuvo sumida en la peor crisis económica de los últimos años, se puede decir que el sector del lujo en el mercado francés no se resintió en absoluto. En el mercado europeo en general el retroceso fue leve. Diversos factores podrían justificar tal hecho, sin embargo, hay uno que sobresale, y es, el turismo. Especialmente, el turismo de ciudadanos asiáticos, especialmente chinos. De hecho, las conocidas Galerías francesas Lafayette el 60% de sus ventas son a turistas, y dentro de esas cifras del 60% al 80% son a turistas de nacionalidad china. Pero no sólo sucede en Francia, en el resto de países europeos sucede lo mismo. Es más, hay estudios que muestran como el turista chino es el comprador de 1 de cada 3 productos de lujo que se fabrican en el mundo³. No obstante, no sólo del turismo vive Europa, también el ciudadano europeo gasta en productos de lujo, siendo considerados los consumidores más estables de productos de lujo (A.SOM/ C.BLANCKAERT, p. 16).

-Estados Unidos. El mercado estadounidense es muy amplio y diverso, en términos generales, a datos de 2015 supone el 34% del mercado global del lujo. Pero a decir verdad, estas cifras son consecuencia de las grandes ciudades como Nueva York, Miami o Los Ángeles. De hecho, la importancia para el sector de las grandes ciudades americanas es tal que sólo la ciudad de Nueva York sobrepasa en cifras a todo Japón⁴. Por lo tanto, una vez que abandonas las grandes ciudades y miras los datos de los Estados del interior las cifras se desploman. El ciudadano no vive ni siente el lujo como los europeos, queda todavía mucho por recorrer (A.SOM/ C.BLANCKAERT, p. 18). En cuanto a las estrategias de marcas de lujo europeas (*Louis Vuitton, Hermès, Chanel...*) frente a las americanas (*Ralph Lauren, Tiffany & Co., Coach...*) decir que estas últimas se han caracterizado por abrir un gran número de tiendas, sin embargo, las marcas europeas, muy al contrario, se han caracterizado por la apertura de pocos establecimientos cuidando mucho los detalles de cada uno de ellos.

³ http://economia.elpais.com/economia/2016/03/04/actualidad/1457087355_664973.html

⁴ Estudio realizado por la compañía Bain & Company, Luxury goods worldwide market study, p. 14, disponible en http://www.bain.com/bainweb/PDFs/Bain_Worldwide_Luxury_Goods_Report_2014.pdf (consultado el 23 de febrero de 2017).

-Asia. El mercado del lujo en Asia es bastante reciente, hace 15 años prácticamente no existía. Cuando hablamos de mercado asiático deberíamos tener presentes países como China, Japón, la India, Rusia, Corea del Sur, Hong Kong, y Oriente Medio. Cada país presenta sus peculiaridades debido a cuestiones geográficas y culturales, así aunque en los últimos años la clase adinerada en China ha aumentado, tal incremento no se ha traducido en una mayor inversión por parte de las marcas de lujo europeas y estadounidenses en el país asiático. Esto es así básicamente por dos factores: 1) Las marcas de lujo venden a los ciudadanos chinos cuando salen de su país a hacer turismo. El nacional chino cuando hace turismo no sale tanto a conocer sino a comprar⁵; 2) El mercado chino tiene varios hándicaps bastante importantes a tener en cuenta. La penetración en el mercado no es sencilla debido al gran tamaño del país, lo que dificulta en buena medida la creación de una sólida red de distribución.

Otro país asiático a destacar debido a que tiene larga tradición en el mercado del lujo es Japón. En la primera década del siglo XXI, Japón era un lugar muy importante para marcas como *Hermès*, cuyas ventas en dicho mercado implicaban el 30% de sus ventas totales o *Louis Vuitton* que implicaba entre el 30-40% (A.SOM/ C.BLANCKAERT , p. 14). Sin embargo, a partir del 2009, debido a factores como la crisis económica global de los últimos años, el terremoto y tsunami del año 2011, el mercado japonés del lujo ha descendió considerablemente (A.SOM/ C.BLANCKAERT , p. 15). Sin embargo, a partir de 2012 se están viendo cambios a la alza, es una población que ama los productos de lujo, sobre todo los cosméticos y se nota. Por eso, sigue siendo el tercer mercado más importante del mundo para este sector (A.SOM/ C.BLANCKAERT , p. 15).

No obstante, a pesar de las dificultades que pueden plantear estos mercados, se prevé que en las próximas décadas esta zona del mundo sea la más atractiva a la hora de invertir para las marcas de lujo. Esto es así debido a hay datos que estiman que en 2025 el número de personas con un patrimonio financiero superior al millón de dólares se multiplique por dos en esa zona del planeta⁶.

⁵ http://economia.elpais.com/economia/2016/03/04/actualidad/1457087355_664973.html

⁶ http://economia.elpais.com/economia/2017/02/17/actualidad/1487337027_541701.html

-África. En la actualidad no es un mercado potente. La mayoría de su población carece de lo necesario para sobrevivir, por lo que el lujo queda muy lejano para gran parte del continente. Los primeros años del siglo XXI, en países del norte de Europa como Egipto o Túnez se apreciaron un incremento en la venta de productos de lujo, especialmente perfumes. Estas compras principalmente eran realizadas por los turistas, ya que que en aquella época el turismo era uno de los motores principales de la economía de esos países. Sin embargo, tras la primera árabe y los atentados de los últimos años en países como Túnez, los turistas son casi inexistentes mientras que la clase más adinerada, que son los que podrían comprar productos de lujo, han sido los primeros en abandonar esa zona. Así, hay firmas como la americana *Burberry* o la italiana *Ferragamo* que han decidido cerrar sus tiendas de forma permanente, las que no lo han hecho, han visto cómo sus ventas han caído en un 70% (A.SOM/C.BLANCKAERT, p. 18).

2. Evolución

El sector del lujo ha cambiado a lo largo de los años. Esto es así porque la sociedad ha cambiado y se ha transformado. Las necesidades, aspiraciones, deseos y sueños de un persona entre 25-35 años de hoy día, no son los mismos que hace cinco décadas. Obviamente, dichas aspiraciones, sueños y necesidades vienen en gran parte determinadas por la educación y la cultura de cada individuo. Sin embargo, sí que es cierto, debido a las tecnologías existentes, desde nuestro punto de vista, muchos de los deseos de las personas, se han estandarizado o vuelto muy homogéneos debido en gran parte a un factor que influyen mucho en nuestros deseos, el marketing. Y de eso viven las marcas de lujo, del deseo.

Este deseo, el deseo de vestir bien, comer bien, viajar siempre ha estado presente en la mente del ser humano. Ese aspecto de tener aspiraciones y anhelar una vida mejor creemos que no ha cambiado, obviamente haciendo las salvedades correspondientes a cada época. Del mismo modo consideramos que hay otra premisa que no ha cambiado, y es que el lujo no es está al alcance de todos. Estas máximas, en mayor o menor medida, se han ido repitiendo en las diferentes etapas de la historia. Así, en la Antigua Roma, sólo un pequeño porcentaje de la población podía acceder a las joyas y a la buena comida.

La ruta de la seda fue una de las primeras muestras de la expansión de los productos de lujo (A.SOM/ C.BLANCKAERT , p. 34). Desde el siglo primero A.C. hasta el siglo XV fue la ruta comercial más importante hasta el momento. Desde China hasta Europa, eran muchos los territorios y comerciantes que compraban y vendían desde seda, hasta lana, pasando por metales y piedras preciosas, especias, marfil, ámbar, porcelana, coral... Asia, con China a la cabeza era un reclamo por sus productos, hoy lo sigue siendo, desde visiones completamente distintas, sigue siendo un mercado muy importante en este sector.

Junto con China, la civilización egipcia fue una a las que especialmente le atrajo el lujo, tanto es así, que enterraban a sus líderes con sus mejores pertenencias materiales.

En cuanto a las épocas de la historia, la Edad Media y su oscurantismo, poco se caracterizaron por fomentar el placer y el deseo por lo material. Fue una época oscura, de mucha enfermedad y guerras, donde los únicos que conocían el lujo era los miembros de la Iglesia y los Reyes. Pero aun así, esta élite se dejaba sucumbir ante los bienes de lujo, los cuales, gran parte de ellos provenía de los botines de guerra, que se componían de joyas, piedras preciosas, lana, especias...

Esta época dio paso a otra distinta, al menos un poco más aperturista, en la que el comercio y el arte fueron grandes protagonistas en Europa, el Renacimiento. Sin embargo, no fue hasta finales del XIX y el siglo XX en el que surgieron las firmas de lujo que hoy día conocemos como *Burberry*, *Hermès*, *Louis Vuitton* o *Chanel*. En el Siglo XXI es cuando se puede hablar del fenómeno conocido como la “democratización del lujo” (A.SOM/ C.BLANCKAERT , p. 34).

La aparición de nuevas marcas ha hecho pensar que el lujo no es sólo para la élite. Desde nuestro punto de vista, éste aspecto es discutible. Sólo unos pocos son los que acceden al lujo de verdad, es decir, productos verdaderamente exclusivos y distintivos. Este razonamiento se sustenta en el hecho de que la riqueza sigue estando en mano de muy pocos. Sin embargo, también es cierto que muchas de las firmas más conocidas han decidido desde hace ya unas décadas ampliar su clientela. Así, hay productos de estas marcas que de vez en cuando, una importante parte de la población

puede comprar. Dentro de este nuevo target de las marcas de lujo estarían los denominados *HENRYs*- high-earning, not rich yet- (A.SOM/ C.BLANCKAERT , p. 41). Es decir, un sector de la población que gana bastante dinero pero que no puede ser considerada rica. Es un sector que puede gastar mucho dinero en cosméticos, viajes, ropa, marroquinería...

Este ánimo de las marcas de lujo por ampliar su clientela ha hecho tengan que llevar a cabo estrategias empresariales importantes para evolucionar y adaptarse a lo que demanda la sociedad en la actualidad. Esta necesidad de adaptación del sector del lujo es consecuencia también de que las cifras de crecimiento son positivas, pero más bajas que hace una década, ahora el mercado del lujo a nivel mundial crece entre el 2% y el 5% cada año, hace diez el crecimiento era del 10%⁷.

Por eso, estrategias actuales que se pueden destacar llevadas a cabo por las empresas dedicadas al lujo son, *ad ex.*, reducir costes en la producción, por ejemplo, deslocalizando la producción, reducir gastos en la distribución, cerrando tiendas, renegociando alquileres, ampliando la gama de calidad de los productos, etc.

V. Los protagonistas en la industria del lujo

1. Los consumidores de productos de lujo

El número de personas que pueden consumir productos de lujo ha crecido exponencialmente en los últimos veinte años. Así, hay un estudio que demuestra que los clientes que pueden consumir lujo en el año 1995 eran a nivel mundial 90 millones de personas, mientras que en el año 2013 esa cifra ascendía a los 330 millones⁸. Además, el estudio muestra como esa cifra va a aumentar en las próximas décadas. Así, se estima que en el año 2020 los consumidores de lujo serán unos 400 millones de personas, mientras que en el año 2030 dicha cifra ascenderá a 500 millones. Dentro de los consumidores de lujo actuales resaltar que un alto número de personas son mujeres, las cuales gastan principalmente en cosméticos y en moda (A.SOM/ C.BLANCKAERT , p. 48). Actualmente hay un grupo de consumidores que hace unos años no existían, se trata de un consumidor joven que accede a los productos de lujo

⁷ http://economia.elpais.com/economia/2017/02/17/actualidad/1487337027_541701.html

⁸ Estudio realizado por la compañía Bain & Company en el año 2013 bajo el nombre de "Lens on the World Wide Luxury Consumer".

comprando pequeños accesorios como podría ser una gorra o una funda de móvil. Estos productos son caros debido a la marca que ostentan, pero baratos en comparación con otros de la misma marca. Este grupo de consumidores estaría dentro del grupo que supone un 55% de los 330 millones que existen actualmente, se trata de consumidores que compran ropa de segunda línea de diseñadores, productos de belleza y accesorios de moda⁹. Se trata de un consumidor que no siempre puede permitirse comprar productos de lujo por su elevado precio y que muchas veces los sustituye por los productos “premium”.

El consumidor principal de las firmas de lujo suele ser turista. Especialmente como se ha adelantado en otra parte del curso, es de nacionalidad china. Éstos consumen más cuando viajan que en sus país. Esto por ejemplo no le sucede a los japoneses. Estas personas consumen mucho más lujo en su mercado local. La japonesa es una sociedad que consume muy asiduamente productos de lujo, se estima que el 94% de las mujeres japonesas menores de 30 años poseen un bolso de la firma *Louis Vuitton*, más de un 58% tiene algún producto de Prada y alrededor del 50% posee algún producto de la marca Chanel (A.SOM/ C.BLANCKAERT , p. 14). Aunque actualmente el consumidor que más puede gastar es el turista, va a depender de la nacionalidad, de la cultura, clase social... No obstante, si hay una característica común del consumidor de lujo actual es la heterogeneidad. La captación de una clientela tan diferente entre sí, es el reto que tienen actualmente las marcas de lujo, ya que no va a ser sencillo cumplir las expectativas de un consumidor exigente como es el actual.

2. Las compañías

A decir verdad las compañías que dominan la industria del lujo a nivel mundial en la actualidad no son muy numerosas. Así, sería posible diferenciar entre compañías que poseen muchas marcas. Es decir, muchas marcas de lujo en manos de una única empresa, lo que se podría denominar un conglomerado. Y la compañía de lujo que sólo posee una marca.

Entre los conglomerados mundiales más importantes en la industria del lujo es posible destacar a *L`Oreal*, el mayor grupo de cosméticos y de productos para el cabello; *LVMH*, el cual es el de mayor tamaño, ya que cuenta con cien firmas; el grupo

⁹ <http://www.puromarketing.com/88/19057/numero-consumidores-articulos-lujo-mundo.html>

Richemont y el grupo *Kering*. En cuanto a las compañías que sólo poseen una marca de lujo es posible destacar: *Tiffany*, *Chanel*, *Burberry*, *Armani*, *Versace*, *Salvatore Ferragamo* y *Valentino*.

VI. Bibliografía

- S. CAMPUZANO, *La fórmula del lujo*, LID, Madrid, 2016.
- K.HEINE, *The concept of luxury brands*, 2nd edition, Barket Goldmann & Kate Vredenburg, Berlín, 2012, disponible en http://www.conceptofluxurybrands.com/content/20121107_Heine_The-Concept-of-Luxury-Brands.pdf
- A. SOM/ C.BLANCKAERT, *The Road of luxury*, Wiley, 2014.
- Estudio realizado por la compañía Bain & Company, *Luxury goods worldwide market study*, disponible en http://www.bain.com/bainweb/PDFs/Bain_Worldwide_Luxury_Goods_Report_2014.pdf
- Estudio realizado por la compañía Bain & Company en el año 2013 bajo el nombre de “Lens on the World Wide Luxury Consumer”.