
UNIVERSITAT POLITÈCNICA DE VALÈNCIA

DEPARTAMENTO DE ECONOMÍA Y CIENCIAS SOCIALES

Máster Universitario en Economía Agroalimentaria y del Medio Ambiente

COMPORTAMIENTO DEL

CONSUMIDOR DE PRODUCTOS RETRO

TRABAJO FIN DE MÁSTER

CURSO 2016 - 2017

Presentado por:

Pablo Enguer Gosálbez

Dirigido por:

José Serafín Clemente Ricolfe

Valencia, diciembre de 2016

2

Datos del Trabajo Fin de Máster

Autor: D. Pablo Enguer Gosálbez DNI: 20498308H

Título: Comportamiento del consumidor de productos retro

Director: D. José Serafín Clemente Ricolfe

Resumen:

Existen numerosas empresas, muchas de ellas pertenecientes al sector agroalimentario,

que utilizan la nostalgia para posicionar sus productos en el mercado, diferenciándose de la

competencia. Con ello, pretenden crear un vínculo emocional, conectando su público

objetivo con experiencias ya vividas en el pasado. Sin embargo, para el desarrollo de esta

estrategia comercial es fundamental el estudio del comportamiento de dichos consumidores.

Precisamente, éste es el objetivo del presente trabajo de investigación, junto a la

determinación de los motivos de compra y el análisis de la personalidad de los productos

retro, el estudio del uso comercial de lo retro en el marketing-mix y la investigación de la

influencia que ejercen las características sociodemográficas de las personas en su interés

por este tipo de productos. Como principales conclusiones, cabe destacar el gran potencial

de los productos retro, especialmente en el sector alimentario, por su capacidad evocadora y

generadora de sentimientos, siempre que mantengan niveles de calidad y precio razonables.

Palabras clave: marca retro, nostalgia, pasado, comportamiento, consumidor, márketing

Resum:

Existeixen nombroses empreses, moltes d'elles pertanyents al sector agroalimentari, que

utilitzen la nostàlgia per posicionar els seus productes al mercat, diferenciant-se de la

competència. Amb això, pretenen crear un vincle emocional, connectant el seu públic

objectiu amb experiències ja viscudes en el passat. No obstant això, per al desenvolupament

d'aquesta estratègia comercial és fonamental l'estudi del comportament d'estos

consumidors. Precisament, este és l'objectiu del present treball d’investigació, junt amb la

determinació dels motius de compra i l'anàlisi de la personalitat dels productes retro, l'estudi

de l'ús comercial del retro en el màrqueting-mix i la investigació de la influència que

exerceixen les característiques sociodemogràfiques de les persones en el seu interés per

este tipus de productes. Com a principals conclusions, cal destacar el gran potencial dels

productes retro, especialment en el sector alimentari, per la seua capacitat evocadora i

generadora de sentiments, sempre que mantinguen nivells de qualitat i preu raonables.

Paraules clau: marca retro, nostàlgia, passat, comportament, consumidor, màrqueting

3

Abstract:

There is large number of companies, many of them belonging to the food sector, which

use nostalgia for positioning their products on the market, and, this way, they distinguish

from their competitors. Thus, they aim to create an emotional bond, connecting their target

audience with experiences that happened in the past. However, it is essential to study the

behavior of these consumers for developing this trading strategy. This is precisely the

objective of this research, along with the determination of the motives for purchases and the

analysis of the personality of retro products, the study of commercial use of retro concept in

the marketing mix and the research of the role that sociodemographic characteristics play in

the interest of people for this kind of product. As main conclusions, it is worth noting the great

potential of retro products, especially in the food sector, because of their evocative and

sentimental capacity, as long as they maintain reasonable levels of quality and price.

Keywords: retro brand, nostalgia, past, behavior, consumer, marketing

4

ÍNDICE

1. INTRODUCCIÓN .. 7

2. OBJETIVOS ... 8

3. MARCO TEÓRICO .. 9

3.1. DETERMINACIÓN DE LOS MOTIVOS DE COMPRA DE PRODUCTOS RETRO 9

3.1.1. Nostalgia .. 10

3.1.2. Autenticidad .. 10

3.1.3. Seguridad ... 11

3.1.4. Ofrecer una vía de escape al presente .. 12

3.1.5. Sentimiento de pertenencia a un grupo o cultura .. 12

3.1.6. Estabilidad ... 15

3.1.7. Reforzar la identidad personal .. 15

3.1.8. Revivir recuerdos ... 15

3.1.9. Sentirse único (autonomía) ... 16

3.1.10. Reconocimiento o popularidad del producto o marca ... 16

3.1.11. Aceptación social ... 16

3.1.12. Combinación de motivos de compra .. 17

3.2. DETERMINAR LA PERSONALIDAD DE LOS PRODUCTOS RETRO 18

3.3. ESTUDIAR EL USO COMERCIAL DE LO RETRO EN EL MARKETING-MIX 18

3.3.1. Producto .. 19

3.3.2. Comunicación .. 21

3.3.3. Distribución ... 24

3.4. CONOCER SI LAS CARACTERÍSTICAS SOCIODEMOGRÁFICAS INFLUYEN EN EL INTERÉS

POR LOS PRODUCTOS ... 25

3.4.1. La edad .. 25

3.4.2. El sexo .. 26

3.4.3. La nacionalidad .. 27

3.4.4. Los ingresos económicos ... 27

5

4. METODOLOGÍA .. 28

4.1. REVISIÓN BIBLIOGRÁFICA.. 28

4.2. CONSTRUCCIÓN DEL CUESTIONARIO .. 28

4.3. TRABAJO DE CAMPO ... 32

5. RESULTADOS Y DISCUSIÓN ... 35

5.1. DETERMINACIÓN DE LOS MOTIVOS DE COMPRA DE PRODUCTOS RETRO 35

5.2. ANÁLISIS DE LA PERSONALIDAD DE LOS PRODUCTOS RETRO 36

5.3. ESTUDIO DEL USO COMERCIAL DE LO RETRO EN EL MARKETING-MIX 36

5.4. ANÁLISIS DE LA INFLUENCIA DE LAS CARACTERÍSTICAS SOCIODEMOGRÁFICAS EN EL

INTERÉS POR LOS PRODUCTOS RETRO ... 38

6. CONCLUSIONES .. 42

7. BIBLIOGRAFÍA .. 44

ANEXOS... 47

TABLAS

Tabla 1. Revisión de la literatura sobre los motivos de compra de productos retro (2011-2016) 9

Tabla 2. Las 5 dimensiones de la personalidad de las marcas españolas y sus facetas 29

Tabla 3. Adjetivos utilizados en el precuestionario... 29

Tabla 4. Motivos de compra y adjetivos relacionados .. 30

Tabla 5. Dimensiones de la personalidad de las marcas españolas y motivos de compra de

productos retro relacionados .. 31

Tabla 6. Ficha técnica de la encuesta. ... 32

Tabla 7. Número de habitantes por tramo de edad y totales de cada distrito de Valencia 33

Tabla 8. Porcentaje de población según tramos de edad y según distrito 33

Tabla 9. Previsión del número de entrevistas a realizar en cada distrito y para cada tramo de

edad. .. 34

Tabla 10. Ejemplo de tabla de número aleatorios para el encuestador de rutas aleatorias 34

Tabla 11. Importancia otorgada (media) a los motivos de compra de productos retro 35

Tabla 12. Media de las valoraciones del grado de acuerdo con el que distintos adjetivos

describen los productos retro ... 36

Tabla 13. Análisis de algunas preguntas de respuesta afirmativa o negativa............................. 38

Tabla 14. Valoración de la intención de compra según el nivel de ingresos mensuales 39

Tabla 15. Valoración de la intención de compra según sexos .. 39

Tabla 16. Comparación entre sexos de la preferencia por cada producto Cola-Cao. 39

Tabla 17. Comparación entre sexos de la preferencia por cada modelo Mini 39

6

Tabla 18. Comparación entre sexos de la preferencia por cada modelo Polaroid 40

Tabla 19. Comparación entre grupos de edad de la preferencia por cada producto Cola-Cao .. 40

Tabla 20. Comparación entre grupos de edad de la disposición a pagar más por un producto

retro .. 40

Tabla 21. Comparación entre grupos con distinto nivel de estudios de las medias de las

valoraciones del grado de acuerdo con el que distintos adjetivos describen los productos retro.

 ... 41

Tabla 22. Valoración media de las dimensiones de la personalidad de los productos retro 42

FIGURAS

Figura 1. Intención de compra según categoría de producto retro .. 37

Figura 2. Análisis de la preferencia de los consumidores entre productos actuales y sus

versiones antiguas ... 37

Figura 3. Análisis de la preferencia de los consumidores entre productos retro y productos no

retro (productos actuales en ambos casos) .. 38

7

1. Introducción

De acuerdo con lo expuesto por Brown (2001), los productos retro representan “el

resurgimiento o relanzamiento de un producto o servicio de un periodo histórico previo,

generalmente una década más temprana o época identificable, el cual puede o no estar

actualizado a estándares contemporáneos en cuanto a su rendimiento, funcionamiento o

sabor”. Así pues, la moda retro no va asociada a una época determinada del pasado, sino

que puede hacer referencia a diversas etapas y tiempos pretéritos.

La estética retro ha fascinado a los consumidores durante muchos años (Facenda, 2004) y,

actualmente, esta tendencia se encuentra en pleno apogeo, ya que las empresas cada vez

hacen un mayor uso del concepto retro para captar la atención de los consumidores con

mensajes de libertad y juventud (Marconi, 1996). Basta con observar algunos de los

artículos que componen el mercado actual para darse cuenta de ello: los vehículos Mini

One, Fiat 500 o Volkswagen Beetle, las motos Vespa, el yogur Danone Original 1919 (con

envase de vidrio), las zapatillas Adidas Stan Smith, remakes de viejas películas...Todos ellos

son productos pertenecientes a sectores muy diversos, pero tienen en común su diseño

vintage, que tanto recuerda a épocas pasadas. Un aspecto esencial para que los clientes

sean fieles a una marca es que ésta se muestre consistente con el paso del tiempo.

8

2. Objetivos

Este trabajo pretende continuar y ampliar la línea de investigación iniciada en Clemente-

Ricolfe et al. (2013). Así pues, el objetivo general es el estudio del comportamiento de los

consumidores de productos retro.

Además, se plantean los siguientes objetivos específicos derivados del objetivo general:

- Determinar los motivos de compra de productos retro. Es decir, se desea

conocer en qué medida influyen distintos aspectos (como la nostalgia, la sensación de

volver al pasado, la autenticidad, calidad y popularidad del producto, etc.) a la hora de

adquirir un producto retro.

- Analizar la personalidad de los productos retro. Concretamente, se busca

conocer los adjetivos calificativos que, según los consumidores, mejor describen los

productos retro.

- Estudiar el uso comercial de lo retro en el marketing-mix. En el presente

trabajo se pretende conocer en qué tipo de productos puede tener mayor aceptación

entre los consumidores el concepto retro (coches, tecnología, alimentos...), si éstos

aceptarían precios más altos para este tipo de productos, en qué tiendas desearían

encontrarlos (especializadas o no) y qué opinión tienen acerca de las estrategias de

comunicación y publicidad que lanzan mensajes con referencias al pasado.

- Conocer si las características sociodemográficas influyen en el interés por

los productos retro. Es posible que los jóvenes busquen la diferenciación en los

productos retro, mientras que las personas mayores busquen satisfacer la nostalgia. No

obstante, tan solo es una hipótesis, por lo que en este trabajo se aspira a arrojar algo de

luz en torno a este asunto.

Para alcanzar estos objetivos, se empezó realizando una revisión bibliográfica para recopilar

información relativa al márketing de los productos retro. Dicha información aportó diversas

ideas que se emplearon para la construcción de un cuestionario. Posteriormente, se realizó

el trabajo de campo, consistente en 267 encuestas personales. Los datos obtenidos fueron

introducidos en el programa informático para investigación de mercados DYANE 4

(Santesmases, 2009) para un análisis estadístico a partir del cual se extrajeron distintas

conclusiones. Todo este proceso es explicado, de forma más detallada, en los apartados

siguientes.

9

3. Marco teórico

La revisión bibliográfica consistió en la recopilación de toda la literatura científica, publicada

entre 2011 y 2016, que tratara temas como el uso de la nostalgia en el márketing y el

comportamiento de los consumidores hacia las marcas y los productos retro. No se realizó

una búsqueda de las publicaciones anteriores a 2011, dado que ya fue llevada a cabo, como

se puede comprobar en Clemente-Ricolfe et al. (2013).

A continuación, se expone la información más relevante que se obtuvo fruto de esta revisión,

agrupada en 4 bloques, coincidentes con los 4 objetivos específicos que se han planteado

en este trabajo.

3.1. Determinación de los motivos de compra de productos retro

En este apartado se explican los distintos motivos de compra de productos retro

mencionados en la bibliografía consultada.

Motivos Autor

Nostalgia

Weaver (2011), Xue y Kujala (2012), Hunt
y Johns (2013), Veenstra y Kuipers
(2013), Chen et al. (2014), Migliorati

(2014), Vignolles y Pichon (2014)

Autenticidad

Hemetsberger et al. (2011), Veenstra y
Kuipers (2013), Dutta (2014), Orth y Gal
(2014), Shetty et al. (2014), Vignolles y

Pichon (2014)

Seguridad

Weaver (2011), Cattaneo y Guerini
(2012), Zhou et al. (2013), Dutta (2014),

Migliorati (2014), Vignolles y Pichon
(2014)

Vía de escape del presente

Cattaneo y Guerini (2012), Hunt y Johns
(2013), Zhou et al. (2013), Triantafillidou y

Siomkos (2014), Vignolles y Pichon
(2014)

Sentimiento de pertenencia a un grupo
o cultura

Hemetsberger et al. (2011), Xue y Kujala
(2012), Vignolles y Pichon (2014),

Zonneveld y Biggemann (2014)

Estabilidad
Hemetsberger et al. (2011), Weaver
(2011), Cattaneo y Guerini (2012)

Reforzar la identidad personal
Weaver (2011), Vignolles y Pichon

(2014), Zonneveld y Biggemann (2014)

Revivir recuerdos
Cattaneo y Guerini (2012), Xue y Kujala

(2012), Vignolles y Pichon (2014)

Sentirse único (autonomía)
Hemetsberger et al. (2011), Migliorati

(2014)

Reconocimiento o popularidad del
producto

Zonneveld y Biggemann (2014), Rose et
al. (2016)

Aceptación social Hemetsberger et al. (2011)
Tabla 1. Revisión de la literatura sobre los motivos de compra de productos retro (2011-2016)

10

3.1.1. Nostalgia

La nostalgia es uno de los motivos más citados por los autores en la bibliografía, y es por

esta razón que se sitúa en primer lugar.

Según Hunt y Johns (2013), la nostalgia consiste en 4 elementos principales:

- Ocaso o pérdida de un espacio o un tiempo

- Referentes y valores perdidos

- Pérdida de libertad individual y de autonomía

- Pérdida de la simplicidad

La nostalgia puede inducir la adquisición o consumo de productos retro de muy diversas

categorías. Por ejemplo, Weaver (2011) observó que las vacaciones en un crucero temático

son una forma de expresión de los pasajeros. Esta relación entre identidad y consumo de

cruceros temáticos tenía que ver con la nostalgia.

También en el sector alimentario tiene un gran protagonismo el sentimiento nostálgico.

Vignolles y Pichon (2014) enumeraron hasta 6 tipos de nostalgia que motivan el consumo de

productos alimentarios retro:

- Recuerdos de la infancia

- Nostalgia por productos que ya no se fabrican o cuya producción ha cambiado

- Búsqueda de un producto sustitutivo (copia) de una comida que preparaba un

familiar fallecido.

- Nostalgia de la tierra de origen.

- Recuerdos de ocasiones o momentos especiales: recetas de días festivos, de

cumpleaños, para reponerse de una enfermedad…

- Redescubrimiento: revivir sensaciones que hacía mucho tiempo que no se

experimentaban.

Además, en el sector alimentario la experiencia nostálgica no se limita solamente al plato

propiamente dicho. Por ejemplo, la capacidad de un restaurante para provocar nostalgia

mediante su decoración es un motivo importante para que alguien que no ha estado nunca

en él se decida por entrar (Chen et al., 2014).

3.1.2. Autenticidad

Además de estabilidad, Hemetsberger et al. (2011) afirman que las marcas retro

representan autenticidad, atributo que es también muy apreciado por los consumidores (Orth

y Gal, 2014). Es decir, las marcas clásicas nos retrotraen a un tiempo en el que el mundo

11

parecía más comprensible y menos comercial (Dutta, 2014). El estilo vintage combina la

búsqueda de la autenticidad con un nostálgico “anhelo del hogar” (Duyvendak, 2011).

Un buen ejemplo de este fenómeno se encuentra en la India, donde la avalancha de marcas

retro que se ha producido demuestra que el consumidor busca autenticidad en un mundo

que es cada vez menos auténtico y en el que la población es cada vez más mayor (Shetty et

al., 2014).

El sector alimentario es, probablemente, aquél en el que los consumidores buscan una

mayor autenticidad en los productos. En otras palabras, hay una exigencia por conocer el

origen de los alimentos que se ingieren (Vignolles y Pichon, 2014).

3.1.3. Seguridad

Las marcas antiguas nos transportan a un tiempo pasado en el que el mundo parecía más

seguro (Dutta, 2014). Muchas personas muestran incertidumbre hacia el futuro y se ven

desbordados por el ritmo al que van surgiendo innovaciones. Por tanto, la adquisición de

productos retro les proporciona cierta seguridad (Cattaneo y Guerini, 2012).

Un razonamiento que guarda algunas semejanzas es el de Migliorati (2014). Explica que,

por una parte, se puede pensar que el consumo de productos retro es una forma de

convertir el pasado en un patrimonio presente y honrarlo mediante representaciones de

nuestra imaginación. Sin embargo, por otra parte, también podemos pensar que estas

referencias al pasado pueden ser un indicador de falta de perspectivas para el futuro, de una

crisis social y cultural, de una incapacidad para planificar el futuro sin echar la vista atrás.

Según Zhou et al. (2013), la inseguridad existencial (miedo a morir) y social es uno de los

motivos por los que los consumidores prefieren los productos nostálgicos.

En el sector alimentario cobra una especial relevancia la seguridad que percibe el

consumidor hacia los productos, dado que pueden tener un impacto directo sobre su salud.

La seguridad percibida por los consumidores viene dada por el grado de confianza que

depositen en los productos. La comida tradicional y artesanal genera confianza y ofrece

seguridad. Sin embargo, la comida de hoy en día carece de suficiente confianza en la

sociedad. Esta falta de confianza se explica por 4 factores (Vignolles y Pichon, 2014):

- Dificultad en la identificación de los productos

- Abundancia de alimentos

- Opiniones contradictorias

- Influencia de los medios de comunicación

12

3.1.4. Ofrecer una vía de escape al presente

Este motivo de compra ha sido estudiado en numerosas ocasiones. Por ejemplo, Walker

(2008) señalaba que “los artículos aparecidos en la prensa estadounidense recientemente

cuentan que los productos nostálgicos, tales como juguetes, videojuegos, secuelas de

películas, adaptaciones de libros y marcas resucitadas, han vuelto porque los consumidores

buscan una vía de escape al mundo post 11-S”. Algo similar ocurrió en China tras la crisis

financiera (Tian, 2008). En general, todos aquellos acontecimientos que potencian la

inseguridad (como desastres naturales o accidentes laborales) pueden generar una

añoranza por el pasado que puede manifestarse adquiriendo productos nostálgicos (Zhou et

al., 2013).

Según Hunt y Johns (2013), la nostalgia produce el deseo de escapar del mundo moderno

hasta otro tiempo y espacio idealizado por la memoria, y por tanto, más atractivo. Es un

sentimiento que refuerza la habilidad para lidiar con el presente (Vignolles y Pichon, 2014)

Los consumidores tienden a recordar experiencias que les ayudan a escapar de la rutina y

de la realidad e imaginar que viven en un mundo distinto.

La nostalgia es un acto de placer, imaginación y atención. La mayor parte de los recuerdos

positivos del pasado son hedonistas por naturaleza. El estudio realizado por Triantafillidou y

Siomkos (2014) confirmó que las experiencias memorables no están asociadas con

aspectos sociales y didácticos, ya que los actos de consumo que evocan sentimientos

desafiantes y arriesgados no son almacenados en la mente del consumidor.

En resumen, las experiencias nostálgicas vienen determinadas por 3 factores:

- Evasión

- Hedonismo

- Tendencias

3.1.5. Sentimiento de pertenencia a un grupo o cultura

Se puede hablar de 3 tipos de sentimiento de pertenencia según a quien afecte:

- Jóvenes

Según el estudio realizado por Hemetsberger et al. (2011), las marcas retro ayudan a los

jóvenes en la búsqueda de un sentimiento de pertenencia a una cultura. Este sentimiento

puede tener varias modalidades en función de la naturaleza de dicho grupo:

1. En primer lugar, los productos retro pueden actuar como auténticos objetos que

reflejan una continuidad respecto a las generaciones anteriores, convirtiéndose el

13

consumidor en un eslabón más de la cadena. Los jóvenes asocian ciertas marcas

a la vida familiar, y su consumo genera un fuerte vínculo con sus padres y

abuelos.

Aunque los consumidores jóvenes no suelen conocer la versión original de sus

marcas retro preferidas, la adquieren a través de la memoria colectiva.

2. En segundo lugar, el joven necesita sentirse parte de un grupo formado por otros

individuos jóvenes, de su misma generación, es decir, en este caso el sentimiento

de pertenencia a un grupo está íntimamente relacionado con la búsqueda de

aceptación social, la cual es necesaria para el bienestar psicológico de cualquier

persona. Las marcas retro tienen un gran potencial diferenciador, ya que no

pertenecen a una cultura de masas, sino de grupos reducidos. Así pues, el joven

que consume productos retro está manifestando su autonomía e independencia, y

de este modo consigue aceptación entre sus compañeros, ya que es visto como

un “héroe inconformista” que no está abocado al consumismo más convencional.

Los encuestados en el mencionado estudio recalcaron que las marcas retro son

atractivas, pero perderían este atributo si se convirtieran en la tendencia

dominante. Así pues, lo que es considerado como atractivo en un segmento

adolescente que consume marcas retro es inaceptable para adultos jóvenes.

- Mayores

Vignolles y Pichon (2014) también atribuyen esta función a los productos retro, no obstante,

no restringen dicho sentimiento únicamente a los jóvenes. Por ejemplo, tanto la nostalgia

como las reuniones en torno a una mesa (comidas, cenas...) tienden a incrementar el

sentimiento de pertenencia a una cultura [Baumeister y Leary, 1995; Loveland et al., 2010

(citados en Vignolles y Pichon, 2014)]. En estos acontecimientos recordamos a personas

que fueron parte importante de nuestro pasado, lo cual refuerza nuestro sentimiento de

pertenencia a un grupo social y fortalece los vínculos dentro del grupo.

Zonneveld y Biggemann (2014) son otros de los autores que hacen referencia a este

sentimiento como motivo de compra, aunque, en su caso, aplicado a un fenómeno que se

produjo en Nueva Zelanda: el coleccionismo de artículos de cerámica de la marca Crown

Lynn. Afirman que la gente no colecciona para mantener una conexión con el pasado que

podría perderse debido a la incorporación continua de nuevas culturas en la sociedad

neozelandesa, sino porque la marca fue, y sigue siendo, representativa de la cultura propia

del país.

14

Así pues, en este caso, el sentimiento de pertenencia adquiere un enfoque relacionado con

el sentimiento nacionalista. La cultura y su presencia en la sociedad juegan un papel

importante al influir en las decisiones de los coleccionistas y pueden determinar qué objetos

guardan mayor significado que otros, con el objetivo del consumidor de autoafirmación de su

cultura, y de los valores, símbolos, creencias y patrimonio que se asocian a ella, así como

de diferenciarse de otros grupos sociales, con una actitud que se puede considerar incluso

como etnocentrista. Normalmente, esto ocurre con mayor intensidad cuanto mayor es la

edad del consumidor, ya que los mayores han estado menos expuestos a culturas

extranjeras a lo largo de su vida, han crecido en un mundo menos globalizado que los

jóvenes.

De este modo, a las 4 A del retromarketing (aura, arcadia, alegoría y antinomia) se debería

añadir una A extra: “ardour” (entusiasmo y pasión que se crea como resultado de elementos

culturales y nacionales asociados a una marca). Esta pasión surge debido al carácter

distintivo de una marca, principalmente a la hora de representar a su país de origen, porque

se identifica con el conjunto de rasgos y modos de comportamiento que conforman el

carácter o la identidad de una sociedad (ethos). Los individuos sienten orgullo de su país y

lo expresan mediante el consumo, ya que existen marcas icónicas de cada país que incluso

ocupan un lugar importante en su historia. Además, los coleccionistas (o consumidores)

desean que las futuras generaciones (entre ellas sus propios hijos) continúen apreciando las

piezas que ellos han coleccionado.

Para que un producto comercial del pasado vuelva a ponerse de moda, no solo debe haber

experimentado una vida útil lo suficientemente longeva como para que pueda ser recordado,

sino que además debe gozar de una elevada popularidad, hasta el punto de ser considerado

como algo intrínseco a la cultura social. Esa es la postura que se sostiene en Xue y Kujala

(2012), donde se cuenta que en Finlandia actualmente está de moda coleccionar vajillas de

plástico de la marca Sarvis, que fue el primer fabricante de objetos de plástico del país

escandinavo. Estas vajillas fueron muy populares en el país durante los años 60 y 70 (se

vendían millones de productos cada año en un país de 4,5 millones de habitantes), pasaron

de moda en los 80 y 90 (la crisis del petróleo de 1973 hizo daño a la industria del plástico), y

en pleno siglo XXI vuelven a ser adquiridas como uno de los iconos representativos de la

nación. Para muchas personas, la historia de Sarvis está ligada a su historia personal, ya

que vivían cerca de alguna fábrica de la empresa (las fábricas de Sarvis cerraron en 1990).

En dicho estudio, ningún coleccionista entrevistado afirmó que mostraba intencionadamente

su colección a otras personas, y dijeron que a la mayor parte de sus amigos y familiares no

les interesa su colección. Sin embargo, fotografiaban las tazas, platos y recipientes que

coleccionan, subían las fotos a blogs de internet y solían escribir palabras sentimentales

15

para expresar sus emociones. De este modo, esperaban compartir recuerdos similares con

otra gente o charlar acerca de su vínculo nostálgico en común.

- Mundo occidental

Por otra parte, el coleccionismo de objetos antiguos puede representar una exhibición de la

riqueza para indicar el estatus y el prestigio dentro de una comunidad. Gastar dinero en

bienes no esenciales para indicar que se tiene éxito no es un fenómeno nuevo,

especialmente en el mundo occidental, cuyos habitantes se organizan como una sociedad

materialista que anima al consumo y la compra de bienes. En este caso, se busca afirmar el

sentimiento de pertenencia a cierto estatus social (Zonneveld y Biggemann, 2014).

3.1.6. Estabilidad

Hemetsberger et al. (2011) afirman que las marcas retro representan estabilidad. En una

línea argumental con similitudes se encuentran Cattaneo y Guerini (2012), quienes exponen

que un motivo importante por el que los consumidores compran productos de marcas

históricas es que les proporciona estabilidad.

Esta búsqueda de estabilidad se ve multiplicada en épocas de convulsión económica. En

estos periodos la nostalgia ofrece un sentido de certeza y de familiaridad reconfortante

(Weaver, 2011).

3.1.7. Reforzar la identidad personal

Son diversos los autores que afirman que la compra de productos retro viene motivada por

la necesidad de reforzar el sentimiento de identidad personal, como Vignolles y Pichon

(2014).

Por su parte, los encuestados en Zonneveld y Biggemann (2014) afirman que hay

semejanzas entre su propia identidad y la de la marca Crown Lynn, que a su vez abarca

elementos propios de la cultura e identidad neozelandesas.

3.1.8. Revivir recuerdos

Según Vignolles y Pichon (2014), los productos retro representan una manera de recordar

personas, lugares o hechos que tuvieron un papel importante en nuestro pasado. Cattaneo y

Guerini (2012) afirman que, en ocasiones, el consumo de una marca o producto retro va

asociado con un evento del pasado, que puede ser personal (relacionado con la vida del

sujeto) o colectivo (relacionado con cambios sociales).

Los recuerdos positivos asociados a un objeto y una exposición alargada a éste durante

periodos importantes para una persona (como la infancia) ejercen una influencia

16

trascendental para que se cree un vínculo nostálgico entre la persona y el objeto, y

desarrolle mentalmente un cambio de estatus de dicho objeto, que pasa de ser considerado

como “basura” a ser visto como un objeto que vuelve a estar de moda (Xue y Kujala, 2012).

3.1.9. Sentirse único (autonomía)

Los jóvenes expresan su inconformismo desmarcándose de considerarse ‘retros’ o ‘fashion

victims’. Es decir, cada joven desea sentirse como uno más en su grupo de amigos, pero

también quiere tener autonomía. Las marcas retro permiten a los jóvenes superar este

conflicto entre el inconformismo y la aceptación social, otorgando un equilibrio entre ambas

posturas (Hemetsberger et al., 2011).

Por otro lado, la nostalgia actúa como un elemento poderoso a la hora de movilizar a los

consumidores, porque inspira un deseo que se dirige, no solamente al pasado (que es

imposible recuperar), sino también al futuro. Es decir, se centra en lo que uno puede

conseguir mediante el consumo de productos retro, como un recurso simbólico para activar

el deseo (Migliorati, 2014).

3.1.10. Reconocimiento o popularidad del producto o marca

La “herencia de marca” (posicionamiento de una marca en la mente de las personas que

conforman una sociedad) tiene una relación directa con la intención de compra.

La teoría del foco regulador (Higgins, 1997) propone dos tipos de individuos:

- Orientados a la prevención. Valoran la seguridad y la protección

- Orientados a la promoción. Valoran el crecimiento personal y la búsqueda del placer

Así pues, el efecto de la “herencia de marca” sobre la intención de compra es menor cuando

se trata de consumidores más orientados a la promoción (Rose et al., 2016).

Por ejemplo, como se ha mencionado anteriormente, los productos de la marca

neozelandesa Crown Lynn vuelven a tener gran éxito de ventas debido a su popularidad en

la cultura nacional, siendo uno de los iconos con mayor reconocimiento en el país. En

cambio, ninguno de los encuestados por Zonneveld y Biggemann (2014) mencionó la

nostalgia como motivo de compra de artículos de Crown Lynn.

3.1.11. Aceptación social

Para Hemetsberger et al. (2011), las marcas retro se usan como iconos de moda que

reflejan la aspiración de los jóvenes por la aceptación social y su inconformismo.

17

3.1.12. Combinación de motivos de compra

Finalmente, existen autores que no indican un solo motivo de compra como determinante,

sino que apuestan por un conjunto de factores. Por ejemplo, Grisaffe y Nguyen (2011)

señalan que la fidelidad hacia una marca que se basa en las emociones se produce por una

combinación de características personales y relacionadas con la marca.

Por otro lado, según los estudios llevados a cabo por Clemente-Ricolfe et al. (2013), existen

3 motivaciones principales para comprar productos retro:

- “Características del producto”: ventajas que ofrece el producto, como su

autenticidad o reconocimiento.

- “Sentimientos actuales de diferenciación”: emociones generadas por el producto,

como el reforzamiento de la identidad personal, hacer sentir a una persona como única u

ofrecer una vía de escape al presente.

- “Sentimientos pasados”: revivir recuerdos, nostalgia.

A partir de esta clasificación, se obtuvieron 2 segmentos de potenciales compradores de

este tipo de productos:

- “Consumidores emotivos”. Valoran positivamente los sentimientos generados por

los productos retro.

- “Consumidores comerciales”. Valoran negativamente los sentimientos generados

por los productos retro, pero puntúan positivamente las características propias de estos

productos, como la calidad, la autenticidad, la seguridad o la popularidad. Este segmento

presenta una edad media superior y con menos personas con estudios universitarios que

el segmento emotivo. También tiene un mayor porcentaje de compradores potenciales de

productos retro, en general, y de productos alimentarios retro, en particular.

Atendiendo a estos resultados obtenidos, parece que los motivos de compra sentimentales

tienen mayor influencia en los consumidores más jóvenes, posiblemente porque buscan

diferenciar su personalidad. Por otro lado, las características del producto retro parece ser

un motivo de compra que adquiere mayor importancia en consumidores más mayores,

probablemente porque buscan en estos productos la calidad o autenticidad de antaño.

Además, en el caso concreto de las empresas alimentarias que desearan poner el enfoque

en el segmento con mayor probabilidad de compra, sería conveniente que resaltaran

características del producto como la historia de la marca, el uso de medios de elaboración

artesanales de los alimentos, o un sabor particular.

18

3.2. Determinar la personalidad de los productos retro

Los productos retro están cargados de simbolismo y familiaridad. Es, sobre todo, el contexto

social y cultural experimentado por sus consumidores lo que ayuda a dotar de un significado

a una marca (Zonneveld y Biggemann, 2014).

Los bienes de consumo son distribuidos habitualmente por organizaciones comerciales. Sin

embargo, hay subversiones ante este modelo. De esta forma, los subversivos comunican su

identidad. La moda vintage nació como una forma de subversión, de alejarse de lo común.

No se rebelaba contra la cultura de consumo de masas ni la atacaba, sino que simplemente

la ignoraba. La moda vintage expresaba un anhelo por una identidad auténtica que era

comunicada a través de un sentimiento de nostalgia.

No obstante, el hecho de que ya se esté vendiendo moda vintage, que surgió como una

corriente alternativa y crítica con el consumo de masas, en grandes empresas, como Zara,

no deja de suponer una paradoja.

Así pues, la moda vintage ya no puede ser considerada ni como convencional ni como

contracultural. La cultura de consumo actual no se basa en dicotomías. Hay términos

medios entre la aceptación total y la rebelión absoluta (Veenstra y Kuipers, 2013).

3.3. Estudiar el uso comercial de lo retro en el marketing-mix

Muchas empresas se han percatado de que crear una marca nueva es un arduo trabajo que

requiere diez veces más dinero y recursos que revivir una marca preexistente. (Shetty et al.,

2014)

Además, la posición estratégica presente y futura de una empresa se construye desde su

pasado (Pine y Gilmore, 2008) porque una imagen histórica de la marca influye en la

evaluación que el consumidor hace de las experiencias presentes (Rindell, 2013).

Así pues, el marketing debe explotar los siguientes lazos entre el consumidor y la marca

(Grisaffe y Nguyen, 2011):

- Sentimentalismo (memoria emocional): personas, lugares, situaciones…Las

marcas deben explotar la nostalgia intergeneracional en los consumidores.

- Vida social: familia, grupo social, etc. Las empresas deben organizar eventos

sobre sus marcas, donde los consumidores puedan compartir sus experiencias.

- Características valoradas tradicionalmente por el consumidor: valor, satisfacción,

diferenciación.

- Características superiores en marketing: producto, distribución, precio,

comunicación, servicio.

19

- Beneficios del usuario: placer sensorial. Es necesario distinguir qué beneficios son

simplemente deseados y cuáles producen fidelidad a la marca. Por ejemplo, el aliento

fresco puede ser algo deseado para una pasta de dientes, mientras que el hecho de que

el tubo no tenga huecos puede ser una característica que induzca fidelidad.

De entre estos vínculos que surgen entre el consumidor y la marca, en este apartado se

pone el foco de atención en las variables del marketing-mix, especialmente en dos de ellas:

producto y comunicación.

En la literatura revisada se aborda en profundidad la relación que existe entre los productos

retro y el marketing-mix. Por ejemplo, Chen et al. (2014) afirman que las preferencias en

cuanto a producto y precio son muy importantes a la hora de diseñar la estrategia de un

restaurante de temática nostálgica. Por su parte, Vignolles y Pichon (2014) indican que la

pérdida de confianza de los consumidores en la comida moderna se puede minimizar si se

otorga de un toque nostálgico a la marca, el producto o la comunicación.

3.3.1. Producto

Las relaciones entre un consumidor y marcas nostálgicas son más fuertes y consolidadas

que las que tiene con marcas no nostálgicas (Kessous et al., 2015).

Según Dutta (2014), las marcas retro deben relanzar productos históricos, pero con

características actualizadas.

En esta misma línea se expresan Cattaneo y Guerini (2012), quienes afirman que el hecho

de que productos de marcas históricas evoquen nostalgia no es razón suficiente para que

sean comprados. Es decir, la introducción de referencias al pasado en los productos puede

llevar al éxito, pero realizar una copia exacta de un producto del pasado es un error. Es

necesario introducir elementos innovadores en estos productos. En definitiva, hay que

conseguir un equilibrio entre lo retro y lo innovador.

Para conseguir provocar nostalgia a través del producto existen 3 tipos de estrategias:

- De aspecto

- De técnica de fabricación

- Narrativa.

Se ha demostrado que las estrategias nostálgicas de aspecto y narrativa son más efectivas

que la de técnica de fabricación a la hora de fomentar la compra de productos nostálgicos

(Zhou et al., 2013). Por tanto, los comerciantes pueden usar elementos nostálgicos en el

diseño de sus productos (aspecto) para aumentar sus ventas, ya que éstos alivian la

20

inseguridad de los consumidores, y asociar los productos a historias significativas para los

clientes (narrativa).

Estas dos estrategias señaladas inciden en las referencias al pasado y en el uso de iconos

(“iconicidad”) en los diseños de los envases de marcas nostálgicas. Orth y Gal (2014)

piensan que estas estrategias pueden influir en el consumidor de 2 maneras:

- Positivamente: cuando de forma involuntaria le vienen recuerdos a la mente.

- Negativamente: si percibe una intención de la marca de persuadirle. Esto solo puede

ocurrir cuando el consumidor está totalmente centrado en la compra. Es decir, no

ocurriría cuando el cliente está pensando en otros problemas relacionados con su trabajo

o su familia, por ejemplo. Se podría decir que en estas condiciones es más vulnerable a

la persuasión. Por tanto, la comercialización de marcas nostálgicas debe provocar

nostalgia sin evidenciar su propósito comercial.

Cabe resaltar que, en caso de producirse en una persona tanto sentimientos positivos como

negativos, predominan los positivos.

Según Orth y Gal (2014), solo altos niveles de referencias al pasado pueden reducir la

percepción de la intención persuasiva y pueden aumentar la intención de compra. Por otro

lado, afirman que es más complicado crear marcas nostálgicas “nuevas” que comercializar

las “viejas”. En el caso de las “nuevas”, ante la ausencia de auténticos vínculos con el

pasado, las empresas deben confiar más en iconos para despertar recuerdos. Es más difícil

esconder la intención persuasiva en estos casos, por lo que se corre el riesgo de ahuyentar

a los compradores.

En el caso de marcas “viejas” o históricas, es interesante que el diseño de nuevos productos

contenga referencias que despierten en el consumidor la misma nostalgia que despertaría

un producto del pasado (Xue y Kujala, 2012).

Muchas marcas antiguas que fueron populares (por ejemplo, las zapatillas Converse en

EE.UU., la bicicleta Forever en China) han utilizado estrategias de diseño y de marca

relacionadas con la cultura y los recuerdos para mutar de ser marcas orientadas a la

funcionalidad a ser marcas orientadas a la cultura.

No obstante, como ya se ha indicado anteriormente, reciclar la marca solamente no es

siempre garantía de éxito. Los nuevos productos deben combinar diseños viejos y nuevos

para mantener la identidad de la marca al tiempo que se adaptan al nuevo entorno y así

atraen a un público más amplio. Por ejemplo, Xue y Kujala (2012) presentan el caso de la

vajilla Katrilli de la marca Sarvis. Afirman que se pueden mantener las formas del producto,

21

aunque utilizando nuevos materiales, ya que tanto a los clientes coleccionistas como a los

no coleccionistas les gusta el diseño clásico, pero a estos últimos no les gustaba que la

vajilla antigua fuera de plástico.

Otro ejemplo del éxito comercial de lo retro son los cruceros temáticos. Para Weaver (2011),

la gran necesidad de identificación nostálgica con épocas pasadas es un factor que ha

motivado su aparición. La música se ha convertido en una clave de los cruceros nostálgicos

porque permite situar al cliente en el contexto de acontecimientos históricos notables. Estos

cruceros temáticos pueden ser vendidos a potenciales clientes usando adjetivos como

“eterno” o “legendario”.

En cuanto a los productos alimentarios, Vignolles y Pichon (2014) indican que, en

ocasiones, su diseño evoca un sentimiento de nostalgia mayor que el propio sabor del

producto. No obstante, también señalan que el sentido del olfato adquiere una gran

importancia a la hora de desencadenar el sentimiento nostálgico. Estos mismos autores

apuntan que el hecho de que haya marcas que mantengan su logo y las características de

su producto invariables durante muchos años es un indicativo de las preferencias de los

consumidores por los productos clásicos y recuerdan, como ejemplo, el fracaso de New

Coke en los años 80.

3.3.2. Comunicación

Cattaneo y Guerini (2012) afirman que las asociaciones de marca nostálgicas se procesan

en el cerebro mejor que las asociaciones neutrales (estas últimas tratan sobre

características objetivas del producto, como el diseño). Además, los anuncios nostálgicos

producen un mayor número de respuestas favorables en los consumidores que los anuncios

no nostálgicos (Muehling et al., 2014). Los anuncios nostálgicos son tan atractivos que

influyen sobre la identificación del consumidor con la marca y sobre su elección. Entre los

consumidores menos fieles, los anuncios nostálgicos funcionan mejor que los no nostálgicos

(Merchant et al., 2013). Por tanto, la comunicación o promoción de productos retro tiene un

enorme potencial.

Los publicistas pueden promocionar una marca evocando su historia y sus orígenes

mediante anuncios basados en la nostalgia indirecta (nostalgia de un periodo histórico que

el individuo no ha vivido). Las personas pueden sentir incluso pseudonostalgia, es decir,

nostalgia de épocas fantásticas o nostalgia de hechos que al sujeto le gustaría vivir en el

futuro (Hunt y Johns, 2013). Unir la historia con los principios básicos de una marca debería

aumentar la efectividad de un anuncio (Merchant y Rose, 2013). La intención de compra

aumenta conforme lo hace el nivel de nostalgia histórica de un anuncio publicitario

(Marchegiani y Phau, 2011).

22

También Muehling et al. (2014) se refieren a la nostalgia indirecta al afirmar que los

consumidores son capaces de experimentar emociones y pensamientos nostálgicos incluso

sin haber tenido experiencias previas con la marca o producto. Esto sucede porque la

exposición repetida a un anuncio nostálgico provoca que el espectador llegue a creer que sí

ha tenido experiencias previas con el producto.

La nostalgia provocada por los anuncios es multidimensional (Merchant et al., 2013):

- Imágenes o recuerdos del pasado

- Emociones positivas

- Emociones negativas

- Reacciones fisiológicas

Excepto las emociones negativas, que se deben evitar, hay que intentar desarrollar en el

receptor las otras tres dimensiones.

Las emociones positivas y la confianza generan lazos de unión y compromiso entre los

consumidores y la marca. Así pues, las marcas deben evitar evocar emociones negativas

(problemas y fracasos pasados de la marca). Las empresas pueden ensalzar su imagen de

marca y su historia a través del diseño de los envases y las etiquetas, materiales de

‘merchandising’, medios de comunicación, redes sociales (Facebook, por ejemplo), correo,

etc. (Rose et al., 2016).

La estrategia que consiste en detallar la imagen de marca en términos de personajes,

personas, posesiones, partidarios, adversarios, competidores, entorno... asociándola a un

éxito duradero, ofrece multitud de opciones a los profesionales del marketing, lo cual es

sustancialmente diferente de la estrategia dirigida al concepto de personalidad de la marca,

tan comúnmente empleado.

Según Rose et al. (2016), el marketing de marcas retro debería centrarse en individuos poco

orientados a la promoción o, alternativamente, debería activar medidas temporales que

activen bajos niveles de orientación hacia la promoción.

Por otro lado, Migliorati (2014) propone 3 estrategias principales mediante las que la

comunicación puede hacer un uso efectivo de la nostalgia:

- La dinámica de mostrar al sujeto y su objeto de deseo cada vez más cerca uno

del otro (o cada vez más alejados)

- La función de identidad que tiene el pasado

23

- El complejo trabajo memorístico de interpretación y reconstrucción del pasado.

La convivencia con una marca en el hogar durante la infancia y las experiencias personales

ligadas a ella influyen en la reacción de la gente a los anuncios nostálgicos de dicha marca,

de forma que, si se cumplen estas condiciones, el espectador siente nostalgia (aunque la

relación con la marca durante la infancia haya sido breve, si va asociada a momentos

intensos, se sentirá nostalgia). Pero las experiencias de cada persona no generan una

respuesta diferente en cada una al ver el anuncio (Muehling et al., 2014).

Por tanto, las empresas que deseen obtener un gran impacto con campañas de marketing

nostálgicas deben tener en cuenta las experiencias previas con la marca del público al que

se dirigen, especialmente las que tuvieron durante la infancia. Esto puede conseguirse, por

ejemplo, publicando en la web o página de Facebook de la marca elementos del pasado. De

esta forma, se le está diciendo al consumidor que la marca le ha acompañado durante su

vida. Además, se debe promocionar la marca en medios de comunicación relacionados con

la nostalgia, como programas de televisión que traten sobre décadas pasadas. Y para

dirigirse a los segmentos más jóvenes (entre 18 y 35 años), la marca debe realizar anuncios

nostálgicos en redes sociales, como, por ejemplo, Twitter.

Muehling et al. (2014) también señalan que cuando somos niños nos relacionamos con

marcas y productos con los que se desarrolla una conexión nostálgica, pero de los cuales no

somos los principales usuarios (por ejemplo, detergente Tide, coches Chevrolet o cerveza

Budweiser). Por eso, centrarse solo en el uso de estos productos en el pasado no es el

único camino posible a la hora de realizar un anuncio nostálgico. Una alternativa podría

consistir en utilizar la frase “¿Recuerdas cuando...?”.

Por otra parte, los anuncios de marcas icónicas (como Coca-Cola) son capaces de generar

muchas respuestas nostálgicas, a pesar de que el anuncio en sí mismo no sea nostálgico

(Muehling et al., 2014). Según Kessous et al. (2015), las marcas nostálgicas generan mucha

más “producción narrativa”, es decir, se habla más de ellas en la sociedad que sobre marcas

no nostálgicas. Como los recuerdos son positivos casi siempre, en lugar de destinar la

mayor parte del presupuesto a comunicación para anunciar la marca, sería interesante

destinar un porcentaje a proporcionar espacios abiertos y canales para dar voz a los

consumidores, para que mediante el boca a boca vayan promocionando la marca.

Las marcas retro tienen mayor éxito durante épocas de crisis, ya que evocan una nostalgia

asociada a tiempos mejores (Dutta, 2014). Por eso surgen campañas publicitarias como la

que fue lanzada para la nueva Vespa, en la que se posicionaba este scooter no como un

simple producto, sino como un estilo de vida atemporal y eterno.

24

Por su parte, Weaver (2011) recalca que los profesionales del marketing han popularizado la

idea de la “década” para retratar la historia de una manera nostálgica. La nostalgia basada

en décadas es una forma interesante de crear visiones idealizadas del pasado,

especialmente en la industria de la música y del entretenimiento, favoreciendo así el

consumo de estos productos. Este autor considera que las marcas deben aprovechar el

gran poder de adquisición y el amplio tiempo libre que dispone la generación del “baby-

boom”, la cual está entrando en edades maduras y cercanas a la jubilación.

El sector alimentario tampoco es ajeno a este tipo de comunicación. Por ejemplo, Vignolles y

Pichon (2014) realizaron una investigación de mercado en la que los encuestados

expresaron más sensaciones positivas que negativas o ambivalentes tras una experiencia

nostálgica relacionada con la comida. Por tanto, estos autores piensan que la industria

alimentaria debería confiar en la nostalgia positiva para promocionar sus productos, y creen

que el uso de la infancia, los momentos familiares felices y la transmisión intergeneracional

son particularmente adecuados para las estrategias de comunicación de las marcas

alimentarias.

Además, la nostalgia es una herramienta efectiva para promocionar marcas de la industria

hostelera, sobre todo cuando se refiere a aspectos relacionados con la tierra, con el lugar de

origen, como la cultura o la gastronomía. Este tipo de imágenes provocan una respuesta

directa pero también traen a la mente sonidos, olores y objetos relacionados. Las empresas

deben aprovecharse de estos recuerdos interrelacionados, ya que una sensación puede

traer otras a la mente, y de esta manera puede consolidarse la imagen de marca y la

satisfacción del consumidor (Hunt y Johns, 2013).

Sin embargo, estas imágenes deben ser cuidadosamente elegidas, ya que algunos

individuos pueden sentirse afectados negativamente por ellas. Obviamente, los recuerdos

pasados no pueden ser todos positivos, también habrá recuerdos negativos.

3.3.3. Distribución

A la hora de crear imagen de marca y percepciones en el consumidor, no solo es importante

el producto en sí, sino también el ambiente o lugar en el que se vende. Por ejemplo, se

observó que en una tienda ecológica en la que también se vendían productos no orgánicos,

éstos eran percibidos como productos de mayor calidad que los vendidos en un

supermercado común (Kauppinen-Räisänen et al., 2014).

Por otra parte, la misma decoración en ambos negocios provocaba sensaciones distintas.

Mientras que una decoración que evoca al campo y a la agricultura era vista como una

25

“pose” en el supermercado, en la tienda ecológica producía nostalgia y reforzaba la

credibilidad de la tienda.

Según Kauppinen-Räisänen et al. (2014), la decoración nostálgica sigue siendo importante

en los comercios incluso después de haber conseguido una imagen de marca consolidada.

3.4. Conocer si las características sociodemográficas influyen en el interés

por los productos

Cattaneo y Guerini (2012) indican que no hay diferencias notables entre los distintos sexos,

grupos de edad o nacionalidades en cuanto a lo que buscan en una marca retro. No

obstante, los consumidores de mayor edad pondrán mayor atención en evaluar la calidad de

la marca de nuevo, ya que han tenido experiencias pasadas con dicha marca.

3.4.1. La edad

Por otra parte, Chen et al. (2014) afirman que la predisposición de los consumidores jóvenes

a los precios bajos es una consideración importante en el retromarketing dirigido a este

segmento.

Según la edad de las personas, el tipo de nostalgia que tenderán a sentir será distinto (Chen

et al., 2014):

- Personas más mayores:

o Nostalgia real: relacionada con experiencias personales

- Personas más jóvenes:

o Nostalgia simulada: relacionada con circunstancias que el individuo no ha vivido pero

que forman parte de sus fantasías.

o Nostalgia colectiva: relacionada con circunstancias que el individuo no ha vivido pero

que forman parte de la historia del colectivo.

Por tanto, para las personas jóvenes la autenticidad no es tan importante como para los

mayores. Lo importante para los jóvenes es la imaginación que se ponga en la simulación

de la época.

Los efectos de la nostalgia son experimentados por personas de todos los grupos de edad,

aunque se crea que solo la sientan las más mayores. De hecho, Hunt y Johns (2013)

realizaron un estudio de mercado en el cual fueron entrevistadas personas de distintas

edades. El grupo de hombres jóvenes expresó alegría al recordar momentos de su

adolescencia y lamentó no poder comportarse igual en la actualidad, encontrándose

casados y con hijos. Esto sucede porque las personas más mayores han vivido las

experiencias más importantes de su vida en etapas distintas a la adolescencia, y los jóvenes

26

todavía no. Así pues, las imágenes usadas en publicidad dirigidas a personas jóvenes

deben evocar la adolescencia o la etapa de juventud cercana a los 20 años. En cambio, las

personas mayores pueden sentir nostalgia de etapas muy dispares de su vida, desde la

infancia hasta años muy recientes.

En el estudio llevado a cabo por Hemetsberger et al. (2011), los consumidores jóvenes

indicaron que perciben las marcas retro como posesiones especiales que les ayudan en la

búsqueda de su identidad. Aunque estos sentimientos nostálgicos reflejan experiencias

derivadas con objetos que pertenecían a sus padres o abuelos, los jóvenes expresaron que

el sentimiento se relaciona con recuerdos especiales de su infancia.

Las marcas retro también reflejan la nostalgia colectiva, romantizando el pasado y los

valores de antaño, pero no para hacer volver aquellos “días de gloria”, sino para establecer

una contrapartida a aquellos progresos de la sociedad actual que no gustan a los jóvenes.

Los consumidores jóvenes ponen especial énfasis en los elementos diferenciadores de sus

marcas preferidas para subrayar su individualidad y su personalidad, y al mismo tiempo

trazan una imagen coherente de la personalidad de un joven para que otros se reflejen en

ella (Hemetsberger et al., 2011).

En cuanto a los productos alimentarios “retro”, aquellas personas que los adquieren porque

piensan que antiguamente todo era mejor suelen ser mayores de 60 años (Vignolles y

Pichon, 2014). Ejemplos de estos productos serían los caramelos o los tomates (se

argumenta que “ya no son productos genuinos sino diseñados artificialmente”). De esta

manera, la gente más mayor experimenta la parte negativa de la nostalgia, es decir, buscan

consuelo en el pasado ante sus ya poco prometedoras perspectivas de vida.

En cuanto al tipo de alimento adquirido para rememorar la infancia, no hay grandes

diferencias entre personas de distintas edades: se trata mayoritariamente de comida dulce

(caramelos, galletas, pasteles y mermeladas). En cuanto a los alimentos salados, en

Vignolles y Pichon (2014) son citados sobre todo por gente de la tercera edad y por

personas que se encuentran fuera de su país de origen.

3.4.2. El sexo

Los resultados obtenidos en la investigación llevada a cabo por Kessous et al. (2015)

indican que la categoría del producto determina cómo van a ser las relaciones con las

marcas, mientras que el sexo de las personas no. Para productos socialmente visibles

(como productos de limpieza, juegos, ropa o coches), las marcas nostálgicas generan una

gran conexión con el consumidor, y son, en muchos casos, productos que se compran para

regalo.

27

El efecto moderador del sexo es descartado, excepto en la propensión a coleccionar, donde

la diferencia entre marcas nostálgicas y no nostálgicas es mayor para hombres (δ = 0.28)

que para mujeres (δ = 0.18).

3.4.3. La nacionalidad

Shetty et al. (2014) analizaron la “revolución retro” que se estaba produciendo en India. No

obstante, indican que el regreso de marcas antiguas no es un hecho aislado que solo haya

ocurrido en dicho país, sino que es una tendencia observada en muchas economías del

mundo. También señalan que el concepto de marca “revival” va a ser mucho más importante

en los años venideros conforme la población india vaya envejeciendo.

Por otra parte, en la investigación llevada a cabo por Zonneveld y Biggemann (2014) se

indica que el país de origen (en este caso Nueva Zelanda) es el aspecto más influyente a la

hora de generar atracción por una determinada marca y coleccionar sus productos.

3.4.4. Los ingresos económicos

La moda vintage ha ganado en popularidad entre la clase media-alta. Para Veenstra y

Kuipers (2013) esto no es una sorpresa, ya que “la nostalgia del hogar” se pone más de

manifiesto entre este grupo cada vez más cosmopolita.

28

4. Metodología

4.1. Revisión bibliográfica

En primer lugar, se realizó una revisión bibliográfica que consistió en la recopilación de toda

la literatura científica, publicada entre 2011 y 2016, que estuviera relacionada con conceptos

como “marca/producto/consumidor retro”, “nostalgia” o “retromarketing”.

Las fuentes de información utilizadas para recoger dicha literatura fueron las siguientes:

A. Bases de datos de contenido multidisciplinar y de gran relevancia internacional, como

Scopus (Elsevier) y Web of Science (Thomson Reuters).

B. Portales de revistas electrónicas como ScienceDirect, de Elsevier; SpringerLink, de

Springer; y Wiley Online Library.

C. Directorios de revistas Open Access:

 DOAJ (Directory of Open Access Journals)

 Scielo (Scientific Electronic Library Online)

D. Dialnet. Es un recurso que es, en parte, base de datos bibliográfica, y en parte,

repositorio que da acceso al texto completo de buena parte de los documentos que

referencia.

E. Buscadores académicos y científicos como Google Scholar.

4.2. Construcción del cuestionario

A partir de la información obtenida en la revisión bibliográfica y de los objetivos planteados, y

tomando como referencia el cuestionario utilizado en Clemente-Ricolfe et al. (2013), se

construyó un precuestionario (ver anexo 1). Las tarjetas entregadas a los encuestados, que

contenían las escalas necesarias para responder a las preguntas 4, 5, 6 y 8 se encuentran

en el anexo 2. También fue necesario entregar fotografías a los encuestados para que

pudieran responder a las preguntas 1 y 7 (ver anexo 3).

Como puede verse en la pregunta 5, se decidió conocer la intención de compra y las

preferencias de los consumidores en torno a lo retro para 3 categorías de productos:

coches, alimentos y tecnología. Todas las imágenes que aparecen en el anexo 3

corresponden a alguna de estas categorías.

El objetivo de la pregunta 8 era conocer la personalidad que transmiten los productos retro a

los consumidores. Para ello, se tomaron como referencia las 5 dimensiones de la

29

personalidad de las marcas españolas y la lista de adjetivos para cada dimensión que

aparecen en Aaker et al. (2001) (Tabla 2).

Tabla 2. Las 5 dimensiones de la personalidad de las marcas españolas y sus facetas

[Fuente: Aaker et al. (2001)]

De este modo, se elaboró una lista de adjetivos para el cuestionario tratando de que las

cinco dimensiones estuvieran representadas por un número similar de adjetivos. Los

adjetivos seleccionados fueron los siguientes (Tabla 3):

Tabla 3. Adjetivos utilizados en el precuestionario

Dimensiones de la personalidad Calificativos

1. Divertidos/alegres

2. Extrovertidos

3. Populares

4. Únicos

5. Familiares

1. Sinceros

2. Auténticos

3. Equilibrados

4. Tradicionales/artesanales

1. Elegantes

2. Fiables

3. De clase superior

4. Seguros

1. Cariñosos

2. Amables

3. Dulces

4. Reconfortantes/evasivos del presente

1. Nostálgicos/evocadores

2. Expresivos

3. Emotivos

4. Icónicos

Emoción (excitement)

Sinceridad (sincerity)

Sofisticación (sophistication)

Tranquilidad (peacefulness)

Pasión (passion)

30

Además, la pregunta 8 complementa a la pregunta 6, en el sentido de que cada uno de los

adjetivos empleados en la pregunta 8 guarda relación con, al menos, un motivo de compra

(Tabla 4):

Motivos de compra Adjetivos relacionados

Nostalgia
- Nostálgicos/evocadores
- Emotivos

Revivir recuerdos - Nostálgicos/evocadores

Me hace sentir único - Únicos

Reforzar la identidad personal - Expresivos

Ofrecer una vía de escape al presente

- Reconfortantes/evasivos del presente
- Cariñosos
- Amables
- Dulces

Aceptación social
- Extrovertidos
- Divertidos/alegres

Identificación con una cultura - Icónicos

Son productos auténticos
- Auténticos
- Sinceros

Son de calidad
- Fiables
- De clase superior
- Elegantes

Es un producto reconocido/popular
- Populares
- Familiares

Son una vuelta a lo genuino/a lo
verdadero

- Tradicionales/artesanales

Dan seguridad/confianza
- Equilibrados
- Seguros

Tabla 4. Motivos de compra y adjetivos relacionados

Así pues, la número 8 actúa como pregunta de control, es decir, se pretende asegurar el

interés, veracidad y fiabilidad de las respuestas obtenidas, eliminando aquellas respuestas

que no resulten coherentes.

A partir de lo expuesto en la Tabla 4, se puede establecer una relación entre las

dimensiones de la personalidad de las marcas españolas y los motivos de compra (Tabla 5).

31

Dimensiones de la personalidad Motivos de compra relacionados

Emoción
- Aceptación social
- Es un producto reconocido/popular
- Me hace sentir único

Sinceridad
- Son productos auténticos
- Son una vuelta a lo genuino/verdadero
- Dan seguridad/confianza

Sofisticación
- Son de calidad
- Dan seguridad/confianza

Tranquilidad - Ofrecer una vía de escape al presente

Pasión

- Nostalgia
- Revivir recuerdos
- Reforzar la identidad personal
- Identificación con una cultura

Tabla 5. Dimensiones de la personalidad de las marcas españolas y motivos de compra de productos

retro relacionados

El mencionado precuestionario fue respondido por 15 personas. El objetivo de este pretest

fue analizar la duración de la encuesta y la actitud de los entrevistados, así como comprobar

si éstos presentaban alguna duda en la interpretación del cuestionario.

Tras la realización del pretest se introdujeron las siguientes modificaciones, que son ya

visibles en el cuestionario definitivo (ver anexo 4):

- En la pregunta 6, el motivo de compra “Aceptación social” resultaba complicado de

entender, sobre todo entre las personas de mayor edad, por lo que fue renombrado

como “Ser aceptado por un grupo”.

- Se consideró que la pregunta 8 tenía una duración excesiva debido a una tabla

demasiado extensa, por lo que se eliminaron los siguientes adjetivos de la tabla:

“extrovertidos”, “equilibrados”, “amables”, “dulces” e “icónicos”. Cabe señalar que

muchos de los encuestados no asociaban conceptos como la amabilidad o la dulzura

a productos comerciales, y que muchos de ellos, especialmente los de mayor edad,

no entendían la palabra “icónicos”.

En cambio, se añadió el adjetivo “tranquilos” (este adjetivo se incluye en la dimensión

de la personalidad de marca “Tranquilidad”). Por otra parte,

“tradicionales/artesanales”, “reconfortantes/evasivos del presente” y

“nostálgicos/evocadores” fueron acortados como “tradicionales”, “evasivos del

presente” y “nostálgicos”, respectivamente.

32

4.3. Trabajo de campo

Ámbito Municipal

Universo
Población de ambos sexos de entre 18 y

80 años

Tamaño de la
muestra

Diseñada: 270 entrevistas

Realizada: 267 entrevistas

Afijación Proporcional al tamaño

Puntos de
muestreo

Distritos de la ciudad de Valencia

Procedimiento
de muestreo

Muestreo aleatorio estratificado con
afijación proporcional por distritos. Los

cuestionarios fueron realizados mediante
entrevista personal en los domicilios

siguiendo el método de las rutas
aleatorias.

Error muestral

Para un nivel de confianza del 95,5% (dos
sigmas), y P=Q, el error máximo es de

±6,12% para el conjunto de la muestra y
en el supuesto de muestreo aleatorio

simple

Pretest Precuestionario a 15 personas

Fecha de
realización

Mayo, junio y julio de 2016

Programa
estadístico

DYANE versión 4 (Santesmases, 2009)

Tabla 6. Ficha técnica de la encuesta.

Para realizar las 270 encuestas previstas mediante muestreo aleatorio estratificado con

afijación proporcional por distritos de la ciudad de Valencia, en primer lugar, se accedió al

documento “Población según edad en grupos de cinco años y sexo. Distritos. 2015”,

presente en el Padrón Municipal de Habitantes a 1/1/2015 (Oficina de Estadística del

Ayuntamiento de Valencia, 2015). A partir de estos datos, se calculó el número de

habitantes de cada distrito para 4 tramos de edad distintos (Tabla 7).

33

Tabla 7. Número de habitantes por tramo de edad y totales de cada distrito de Valencia

Posteriormente, se calculó tanto el porcentaje de población que representa cada distrito

respecto al total de la ciudad como el porcentaje de población que representa cada tramo de

edad respecto al total de cada distrito y al total de la ciudad (Tabla 8).

Tabla 8. Porcentaje de población según tramos de edad y según distrito

18-29 30-44 45-59 60-80 Total

València 97.791 184.629 172.493 153.716 608.629

 1. Ciutat Vella 3.151 7.031 5.535 5.065 20.782

 2. l'Eixample 4.624 9.434 9.133 8.548 31.739

 3. Extramurs 5.649 10.671 10.558 9.835 36.713

 4. Campanar 4.403 9.142 7.690 7.465 28.700

 5. la Saïdia 5.831 10.561 9.936 9.755 36.083

 6. el Pla del Real 4.130 6.106 6.083 6.557 22.876

 7. l'Olivereta 5.826 10.953 10.501 9.680 36.960

 8. Patraix 7.104 12.592 13.685 11.285 44.666

 9. Jesús 6.461 12.419 11.867 10.168 40.915

10. Quatre Carreres 8.721 17.473 16.000 14.408 56.602

11. Poblats Marítims 7.324 13.542 12.762 10.639 44.267

12. Camins al Grau 7.777 15.937 14.435 11.165 49.314

13. Algirós 5.457 7.844 8.147 8.467 29.915

14. Benimaclet 4.371 6.416 6.440 5.891 23.118

15. Rascanya 6.507 13.260 11.032 9.062 39.861

16. Benicalap 5.466 11.654 9.615 7.976 34.711

17. Pobles del Nord 762 1.383 1.467 1.248 4.860

18. Pobles de l'Oest 1.727 3.565 3.015 2.491 10.798

19. Pobles del Sud 2.499 4.646 4.592 4.011 15.748

Tramos de edad

18-29 30-44 45-59 60-80 Total

València 16% 30% 28% 25% 100%

 1. Ciutat Vella 15% 34% 27% 24% 3%

 2. l'Eixample 15% 30% 29% 27% 5%

 3. Extramurs 15% 29% 29% 27% 6%

 4. Campanar 15% 32% 27% 26% 5%

 5. la Saïdia 16% 29% 28% 27% 6%

 6. el Pla del Real 18% 27% 27% 29% 4%

 7. l'Olivereta 16% 30% 28% 26% 6%

 8. Patraix 16% 28% 31% 25% 7%

 9. Jesús 16% 30% 29% 25% 7%

10. Quatre Carreres 15% 31% 28% 25% 9%

11. Poblats Marítims 17% 31% 29% 24% 7%

12. Camins al Grau 16% 32% 29% 23% 8%

13. Algirós 18% 26% 27% 28% 5%

14. Benimaclet 19% 28% 28% 25% 4%

15. Rascanya 16% 33% 28% 23% 7%

16. Benicalap 16% 34% 28% 23% 6%

17. Pobles del Nord 16% 28% 30% 26% 1%

18. Pobles de l'Oest 16% 33% 28% 23% 2%

19. Pobles del Sud 16% 30% 29% 25% 3%

Tramos de edad

34

A partir de estos porcentajes, se calculó el número de entrevistas que le correspondía a

cada distrito y a cada tramo de edad (Tabla 9).

Tabla 9. Previsión del número de entrevistas a realizar en cada distrito y para cada tramo de edad.

Una vez conocido el número de entrevistas a realizar en cada distrito, se comenzó el trabajo

de campo siguiendo el método de las rutas aleatorias (“random route”). En dicho método, el

encuestador se desplaza por las calles zigzagueando, y sólo accede a los edificios cuyo

número termine en una cifra determinada. Una vez dentro del edificio, el encuestador

dispone de una plantilla, como la de la Tabla 10, que le permite decidir a qué vivienda

llamar, en caso de que el edificio disponga de varias alturas y en cada altura exista más de

una vivienda.

Tabla 10. Ejemplo de tabla de número aleatorios para el encuestador de rutas aleatorias

Las rutas que se siguieron en el presente estudio se encuentran en el anexo 5.

18-29 30-44 45-59 60-80 Total

València 43 82 77 68 270

 1. Ciutat Vella 1 3 2 2 9

 2. l'Eixample 2 4 4 4 14

 3. Extramurs 3 5 5 4 16

 4. Campanar 2 4 3 3 13

 5. la Saïdia 3 5 4 4 16

 6. el Pla del Real 2 3 3 3 10

 7. l'Olivereta 3 5 5 4 16

 8. Patraix 3 6 6 5 20

 9. Jesús 3 6 5 5 18

10. Quatre Carreres 4 8 7 6 25

11. Poblats Marítims 3 6 6 5 20

12. Camins al Grau 3 7 6 5 22

13. Algirós 2 3 4 4 13

14. Benimaclet 2 3 3 3 10

15. Rascanya 3 6 5 4 18

16. Benicalap 2 5 4 4 15

17. Pobles del Nord 0 1 1 1 2

18. Pobles de l'Oest 1 2 1 1 5

19. Pobles del Sud 1 2 2 2 7

Tramos de edad

2 3 4 5 6 7 ...

1 1 3 3 4 4 4

2 2 3 2 3 3 3

3 2 2 1 2 2 2

4 1 1 4 5 6 5

5 1 2 2 1 6 6

6 1 1 3 2 5 1

7 2 3 1 3 1 7

8 2 2 2 1 3 2

...

Número de

decisión

Número de elementos (alturas o puertas de cada altura)

35

5. Resultados y discusión

En este apartado se exponen los resultados obtenidos en el análisis estadístico realizado

con DYANE 4, en torno a los objetivos específicos marcados en el inicio de la investigación.

Conviene indicar que, pese a que se realizaron 270 encuestas, finalmente se utilizaron 267

en el análisis. Es decir, tres de las encuestas fueron descartadas debido a que lo respondido

en la pregunta 6 era totalmente incoherente con lo respondido en la pregunta 8.

Un 43,1% de los encuestados afirmó haber comprado o utilizado productos retro con

anterioridad, como, por ejemplo, cámaras de fotos o tocadiscos (muy mencionados), y en

menor medida, cassettes, radios, videoconsolas, teléfonos, motos Vespa, prendas de ropa,

gafas de sol, relojes Casio, objetos de decoración y mobiliario doméstico, productos de

limpieza o botellas de refrescos.

5.1. Determinación de los motivos de compra de productos retro

Los encuestados expresaron que revivir recuerdos es el motivo más importante por el cual

se deciden a adquirir productos retro. La nostalgia es otro motivo de compra bastante

importante, junto con el hecho de que los productos sean auténticos y de calidad.

Por otro lado, los motivos de compra de menor importancia para los consumidores son la

capacidad del producto para hacerles sentir únicos, reforzar su identidad personal y

ofrecerles una vía de escape al presente, aunque la búsqueda de aceptación social es, con

diferencia, el motivo de compra de menor importancia.

Motivo de compra Media
Desviación
estándar

Revivir recuerdos 3,9 1,0

Son productos auténticos 3,7 1,0

Nostalgia 3,7 1,0

Son de calidad 3,7 1,0

Son una vuelta a lo genuino/a lo verdadero 3,6 1,0

Es un producto reconocido/popular 3,4 1,0

Dan seguridad/confianza 3,2 1,2

Identificación con una cultura 3,0 1,2

Me hace sentir único 2,9 1,1

Ofrecer una vía de escape al presente 2,9 1,2

Reforzar la identidad personal 2,8 1,1

Ser aceptado por un grupo 2,1 1,1
Tabla 11. Importancia otorgada (media) a los motivos de compra de productos retro. [Los encuestados

podían dar una puntuación entre 1 (nada importante) y 5 (muy importante)]

36

5.2. Análisis de la personalidad de los productos retro

Para los encuestados, los adjetivos que mejor describen a los productos retro son

“tradicionales” y “nostálgicos”, seguidos por “auténticos”, “únicos” y “emotivos”.

Por el contrario, los calificativos con los que los consumidores menos identifican a los

productos retro son “tranquilos”, “de clase superior”, “seguros”, “cariñosos” y “sinceros”.

Calificativos de los productos retro Media
Desviación
estándar

Tradicionales 4,1 0,8

Nostálgicos 4,1 0,9

Auténticos 4,0 0,9

Emotivos 3,9 0,8

Únicos 3,9 0,9

Familiares 3,8 0,9

Populares 3,6 0,9

Divertidos, alegres 3,6 0,8

Expresivos 3,6 0,8

Elegantes 3,4 1,0

Evasivos del presente 3,4 1,0

Fiables 3,3 0,9

Sinceros 3,2 0,9

Cariñosos 3,2 0,9

Seguros 3,1 0,9

De clase superior 3,0 1,0

Tranquilos 3,0 0,9
Tabla 12. Media de las valoraciones del grado de acuerdo con el que distintos adjetivos describen los

productos retro [Los encuestados podían dar una puntuación entre 1 (totalmente en desacuerdo) y 5

(totalmente de acuerdo)]

5.3. Estudio del uso comercial de lo retro en el marketing-mix

Más de la mitad de los encuestados no saben si comprarían productos retro en general. De

los encuestados que seguramente no comprarían un producto retro, la mayoría no lo haría

porque no les gusta esta estética, prefieren los diseños modernos.

En cuanto a cada categoría de producto retro, se observa que los encuestados tienen mayor

intención de compra con los alimentos, mientras que se muestran más reacios con los

coches y la tecnología (Figura 1).

37

Figura 1. Intención de compra según categoría de producto retro

Esta observación es coherente con los resultados obtenidos en la primera pregunta del

cuestionario, ya que un 83,9% de los encuestados prefiere el producto alimentario antiguo

(La Casera 1970’s) frente al actual. En cambio, la mayoría prefiere el coche y la cámara de

fotos actuales (Mini de 2015 y Polaroid de 2016) frente a las versiones antiguas (Figura 2).

Figura 2. Análisis de la preferencia de los consumidores entre productos actuales y sus versiones

antiguas

Una tendencia similar se aprecia tras analizar los datos de la pregunta número 7. Los

productos alimentarios retro propuestos son preferidos por la mayoría de los encuestados

frente a los productos que no son retro (en el caso de Coca-Cola y Danone la preferencia

por el producto retro es indiscutible, mientras que en el caso de Cola-Cao, esta preferencia

no es tan acusada). Sin embargo, el Volkswagen New Beetle y el Volkswagen Golf son

preferidos, aproximadamente, por el mismo número de consumidores. En el extremo

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

General Coches Alimentos Tecnología

Seguramente no Probablemente no No sé Probablemente sí Seguramente sí

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

Producto antiguo Producto actual Ninguno

Mini La Casera Polaroid

38

opuesto se sitúa el caso del producto tecnológico (teléfonos SPC), ya que el producto de

estética moderna es preferido por más de la mitad de los encuestados (Figura 3).

Figura 3. Análisis de la preferencia de los consumidores entre productos retro y productos no retro

(productos actuales en ambos casos)

Una mayoría de los encuestados prefiere que los productos retro tengan un rendimiento,

funcionamiento o sabor actuales y no estaría dispuesta a pagar más por un producto retro.

Además, a una inmensa mayoría de los encuestados le gusta la publicidad con referencias

al pasado (Tabla 13). En cambio, no hay una tendencia clara en cuanto al tipo de tienda en

el que los consumidores preferirían que se vendieran estos productos: un 46,9% de los

mismos desearía comprarlos en tiendas especializadas, mientras que un 53,1% opina que

deberían distribuirse en cualquier tienda.

Pregunta
Respuesta

Sí No

¿Prefiere los productos retro actualizados a las características de hoy en
día en cuanto a rendimiento, funcionamiento y sabor?

73,6% 26,4%

¿Estaría dispuesto a pagar más por un producto retro? 34,1% 65,9%

¿Le gusta la publicidad que utiliza referencias al pasado? 84,5% 15,5%

Tabla 13. Análisis de algunas preguntas de respuesta afirmativa o negativa

5.4. Análisis de la influencia de las características sociodemográficas en el

interés por los productos retro

Curiosamente, para todas las categorías de producto retro (incluida la general), los

consumidores cuyo nivel de ingresos netos mensuales en el hogar no supera los 1.500 €

tienen mayor intención de compra que aquéllos que sí superan esta cantidad (Tabla 14).

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

Producto retro Producto no retro Ninguno

Volkswagen Coca-Cola Danone Cola-Cao SPC

39

 Intención de compra

 General Coches Alimentos Tecnología

Ingresos
Supera los 1500 € 3,22 2,53 3,01 2,49

No supera los 1500 € 3,40 2,78 3,45 2,70

F de Snedecor p = 0,0011 p = 0,0471 p = 0,0041 p = 0,0437
Tabla 14. Valoración de la intención de compra según el nivel de ingresos mensuales.

Tabulación cruzada de valores medios

Intención de compra

General Coches Alimentos

Sexo
Hombre 3,17 2,84 3,04

Mujer 3,43 2,48 3,37

F de Snedecor p = 0,0066 p = 0,0306 p = 0,0424
Tabla 15. Valoración de la intención de compra según sexos.

Tabulación cruzada de valores medios

Por otra parte, las mujeres tienen mayor intención de compra de productos retro, en general,

y de productos alimentarios retro, en particular, que los hombres (Tabla 15). Este dato es

coherente con lo expuesto en la Tabla 16, en la que se puede ver que la lata de Cola-Cao

(producto alimentario retro) tiene mayor aceptación entre las mujeres.

Sexo
Producto

Lata Cola-Cao Bote Cola-Cao Ninguno

Hombre 40% 53% 63%

Mujer 60% 47% 37%
Tabla 16. Comparación entre sexos de la preferencia por cada producto Cola-Cao.

Tabulación cruzada (p = 0,029)

Por el contrario, los hombres comprarían coches retro con mayor probabilidad que las

mujeres (Tabla 15). Esta estadística es coherente con los datos de la Tabla 17, en la que se

puede observar que el Mini de 1959 posee un mayor atractivo para el género masculino.

Sexo
Producto

Mini 1959 Mini 2015 Ninguno

Hombre 62% 44% 28%

Mujer 38% 56% 72%
Tabla 17. Comparación entre sexos de la preferencia por cada modelo Mini.

Tabulación cruzada (p = 0,008)

A pesar de que, tanto en el grupo de hombres como en el grupo de mujeres, la preferencia

clara es el modelo actual de Polaroid, las mujeres son mayoría entre aquellas personas que

prefieren la cámara Polaroid 1977 (Tabla 18).

40

Sexo
Producto

Polaroid 1977 Polaroid 2016 Ninguno

Hombre 34% 49% 57%

Mujer 66% 51% 43%
Tabla 18. Comparación entre sexos de la preferencia por cada modelo Polaroid.

Tabulación cruzada (p = 0,038)

En cuanto a las diferencias de comportamiento entre distintos grupos de edad, cabe

destacar que, entre aquéllos que prefieren el bote de Cola-Cao (producto no retro) a la lata

(producto retro), el grupo de edad más representado es el más joven (Tabla 19). Otro hecho

reseñable es que un 67% de las personas dispuestas a pagar más por un producto retro son

menores de 45 (Tabla 20).

Grupo de edad
Producto

Lata Cola-Cao Bote Cola-Cao Ninguno

Entre 18 y 29 años 13,1% 38,4% 22,2%

Entre 30 y 44 años 38,6% 23,2% 33,4%

Entre 45 y 59 años 32,4% 22,1% 29,6%

Entre 60 y 80 años 15,9% 16,3% 14,8%

Tabla 19. Comparación entre grupos de edad de la preferencia por cada producto Cola-Cao.

Tabulación cruzada (p = 0,002)

Grupo de edad
¿Disposición a pagar más
por un producto retro?

Sí No

Entre 18 y 29 años 23% 22%

Entre 30 y 44 años 44% 27%

Entre 45 y 59 años 20% 33%

Entre 60 y 80 años 13% 18%
Tabla 20. Comparación entre grupos de edad de la disposición a pagar más por un producto retro.

Tabulación cruzada (p = 0,025)

Por último, se observó que el nivel de estudios está relacionado con la personalidad que

otorgan los consumidores a los productos retro. Los grupos que estudiaron bachillerato,

formación profesional o una carrera universitaria están, en general, menos de acuerdo en

calificar a los productos retro con los adjetivos de la Tabla 21 que el grupo con estudios

primarios.

41

Estudios

Calificativos de los productos retro

Familiares Tradicionales Sinceros Fiables
De clase
superior

Evasivos del
presente

Nostálgicos

Sin estudios 4,33 3,67 3,33 3,00 3,33 3,50 3,17

Estudios
primarios

4,06 4,40 3,42 3,67 3,37 3,77 4,37

Bachillerato/FP 3,74 4,12 3,38 3,23 3,00 3,42 4,06

Estudios
universitarios

3,62 4,01 3,02 3,10 2,85 3,17 4,07

F de Snedecor p = 0,0109 p = 0,0126 p = 0,0070 p = 0,0028 p = 0,0152 p = 0,0044 p = 0,0082

Tabla 21. Comparación entre grupos con distinto nivel de estudios de las medias de las valoraciones

del grado de acuerdo con el que distintos adjetivos describen los productos retro.

Tabulación cruzada de valores medios

42

6. Conclusiones

La capacidad de los productos retro para evocar épocas pasadas es, sin duda, su gran

reclamo ante los consumidores. No obstante, si estos productos no cumplen con unos

requisitos de calidad, pierden un gran número de potenciales clientes. Además, es

importante que los productos retro se vendan a precios competitivos por dos razones:

- Un 65% de los encuestados no pagaría más por un producto por el hecho de ser retro.

- Las personas con ingresos inferiores a 1.500 € tienen mayor interés en los productos

retro que el resto.

Además, las mujeres representan un colectivo en el que las empresas deben poner el foco

de atención, ya que su intención de compra de productos retro (en general) es mayor que la

de los hombres.

De las 3 categorías de productos retro propuestas (alimentos, coches y tecnología), esta

última es la que ha obtenido una menor intención de compra. Sin embargo, y al contrario de

lo que cabría esperar, los productos retro que mayor número de encuestados dice haber

adquirido o utilizado son tocadiscos y cámaras de fotos, es decir, productos tecnológicos.

El sector alimentario es uno de los sectores en los que la estética retro tiene mayor éxito,

quizás porque engloba muchos productos asociados a la infancia de aquéllos que

actualmente son adultos. Por otra parte, 3 de cada 4 encuestados prefiere que los productos

retro estén actualizados a las características tecnológicas de hoy en día. Probablemente,

ésta sea la razón por la que tan poca gente elegiría un coche o una cámara antigua frente a

las versiones actuales. Sin embargo, en sectores donde la tecnología no ha cambiado tanto

en las últimas décadas, como la alimentación, los productos retro tienen una mayor

aceptación.

Dimensiones de la
personalidad

Media

Emoción 3,7

Sinceridad 3,8

Sofisticación 3,2

Tranquilidad 3,2

Pasión 3,9

Tabla 22. Valoración media de las dimensiones de la personalidad de los productos retro

Tras realizar una media de las valoraciones obtenidas por los calificativos de la Tabla 12,

agrupados según la dimensión de la personalidad a la que pertenece cada uno (ver Tabla

3), se puede decir que los productos retro inspiran en los consumidores, fundamentalmente

y por este orden: pasión, sinceridad y emoción (Tabla 22).

43

Finalmente, conviene señalar que la principal limitación del presente estudio reside en su

carácter local, al haberse centrado en el mercado español y en la población de la ciudad de

Valencia, por lo que sería deseable contrastar estos resultados en otros mercados y

poblaciones.

44

7. Bibliografía

AAKER, J. L., BENET-MARTINEZ, V. y GAROLERA, J. (2001). Consumption symbols as
carriers of culture: A study of Japanese and Spanish brand personality constucts. Journal of
personality and social psychology, 81(3), 492.

AYUNTAMIENTO DE VALENCIA, OFICINA DE ESTADÍSTICA (2015). Padrón Municipal de
Habitantes a 1/1/2015.
http://www.valencia.es/ayuntamiento/catalogo.nsf/IndiceAnuario?readForm&lang=1&capitulo
=2&tema=2&bdOrigen=ayuntamiento/estadistica.nsf&idApoyo=58FB3C7A3D56E414C1257
DD40057EB6C [Consulta: mayo de 2016]

BAUMEISTER, R.F. y LEARY, M.R. (1995), “The need to belong: desire for interpersonal
attachments as a fundamental human motivation”, Psychological Bulletin, Vol. 117, No. 3,
pp. 497-529.

BROWN, S. (2001). The retromarketing revolution: l´imagination au pouvoir. International
Journal of Management Reviews 3 (4): 303-320.

CATTANEO, E. y GUERINI, C. (2012). Assessing the revival potential of brands from the
past: How relevant is nostalgia in retro branding strategies? Journal of brand management,
19(8), 680-687.

CHEN, H. B., YEH, S. S. y HUAN, T. C. (2014). Nostalgic emotion, experiential value, brand
image, and consumption intentions of customers of nostalgic-themed restaurants. Journal of
Business Research, 67(3), 354-360.

CLEMENTE RICOLFE, J. S., BUITRAGO VERA, J. M. y SENDRA EMPER, E. (2013).
Estudio de los factores de compra de productos retro y segmentación del mercado potencial
retro. Contaduría y administración, 58(1), 225-250.

DUTTA, S. (2014). Retro Branding: Cases from Indian Scenario. International Journal of
Marketing & Technology, 4(4), 127-135.

DUYVENDAK, J. W. (2011). The politics of home. Belonging and Nostalgia in Western
Europe and the United States Basingstoke: Palgrave Macmillan.

FACENDA, V. L. (2004). It’s Hip To Be Old. Retail Merchandiser 44 (6): 46.

GRISAFFE, D. B. y NGUYEN, H. P. (2011). Antecedents of emotional attachment to brands.
Journal of Business Research, 64(10), 1052-1059.

HEMETSBERGER, A., KITTINGER-ROSANELLI, C. y MUELLER, B. (2011). “Grandma’s
Fridge Is Cool”–the Meaning of Retro Brands For Young Consumers. NA-Advances in
Consumer Research Volume 38.

HIGGINS, E. T. (1997). Beyond pleasure and pain. American psychologist, 52(12), 1280.

HUNT, L. y JOHNS, N. (2013). Image, place and nostalgia in hospitality branding and
marketing. Worldwide Hospitality and Tourism Themes, 5(1), 14-26.

KAUPPINEN-RÄISÄNEN, H., RINDELL, A. y ÅBERG, C. (2014). Conveying
conscientiousness: exploring environmental images across servicescapes. Journal of
Retailing and Consumer Services, 21(4), 520-528.

http://www.valencia.es/ayuntamiento/catalogo.nsf/IndiceAnuario?readForm&lang=1&capitulo=2&tema=2&bdOrigen=ayuntamiento/estadistica.nsf&idApoyo=58FB3C7A3D56E414C1257DD40057EB6C
http://www.valencia.es/ayuntamiento/catalogo.nsf/IndiceAnuario?readForm&lang=1&capitulo=2&tema=2&bdOrigen=ayuntamiento/estadistica.nsf&idApoyo=58FB3C7A3D56E414C1257DD40057EB6C
http://www.valencia.es/ayuntamiento/catalogo.nsf/IndiceAnuario?readForm&lang=1&capitulo=2&tema=2&bdOrigen=ayuntamiento/estadistica.nsf&idApoyo=58FB3C7A3D56E414C1257DD40057EB6C

45

KESSOUS, A., ROUX, E. y CHANDON, J. L. (2015). Consumer–Brand Relationships: A

Contrast of Nostalgic and Non‐Nostalgic Brands. Psychology & Marketing, 32(2), 187-202.

LOVELAND, K.E., SMEETERS, D. y MANDEL, N. (2010), “Still preoccupied with 1995: the
need to belong and preference for nostalgic products”, Journal of Consumer Research, Vol.
37 No. 3, pp. 393-408.

MARCHEGIANI, C., y PHAU, I. (2011). The value of historical nostalgia for marketing
management. Marketing Intelligence & Planning, 29(2), 108-122.

MARCONI, J. (1996) Retro marketing helps brand gain new image. Marketing News 30: 10.

MERCHANT, A. y ROSE, G. M. (2013). Effects of advertising-evoked vicarious nostalgia on
brand heritage. Journal of Business Research, 66(12), 2619-2625.

MERCHANT, A., LATOUR, K., FORD, J. B. y LATOUR, M. S. (2013). How Strong is the Pull
of the Past? Measuring Personal Nostalgia Evoked by Advertising. Journal of Advertising
Research, 53(2), 150-165.

MIGLIORATI, L. (2014). Eternal Recurrence of (almost) the Same. Nostalgia in Italian
Advertising from Carmencita and Gringo to Jake la Furia. Italian Sociological Review, 4(3),
365.

MUEHLING, D. D., SPROTT, D. E. y SULTAN, A. J. (2014). Exploring the boundaries of
nostalgic advertising effects: A consideration of childhood brand exposure and attachment on
consumers’ responses to nostalgia-themed advertisements. Journal of Advertising, 43(1), 73-
84.

ORTH, U. R. y GAL, S. (2014). Persuasive mechanisms of nostalgic brand packages.
Applied Cognitive Psychology, 28(2), 161-173.

PINE, B. J. y GILMORE, J. H. (2008). The eight principles of strategic authenticity. Strategy
& Leadership, 36(3), 35-40.

RINDELL, A. (2013). Time in corporate images: introducing image heritage and image-in-
use. Qualitative Market Research: An International Journal, 16(2), 197-213.

ROSE, G. M., MERCHANT, A., ORTH, U. R. y HORSTMANN, F. (2016). Emphasizing brand
heritage: Does it work? And how? Journal of Business Research, 69(2), 936-943.

SANTESMASES MESTRE, M. (2009). DYANE versión 4: Diseño y análisis de encuestas en
investigación social y de mercados. Ediciones Pirámide.

SHETTY, A. S., RAGHAVENDRA, A. N. y MATHEW, J. (2014). ’Revival of the Relics’: How
to Find Gold in the Brand Cemetery? Global Management Journal, 6(1-2), 12-21.

TIAN, G. L. (2008). “China has stepped into a fast-spreading era of nostalgia” en The China
Youth Daily.

TRIANTAFILLIDOU, A. y SIOMKOS, G. (2014). Consumption experience outcomes:
satisfaction, nostalgia intensity, word-of-mouth communication and behavioural intentions.
Journal of Consumer Marketing, 31(6/7), 526-540.

46

VEENSTRA, A. y KUIPERS, G. (2013). It is Not Old‐Fashioned, it is Vintage, Vintage
Fashion and The Complexities of 21st Century Consumption Practices. Sociology Compass,
7(5), 355-365.

VIGNOLLES, A. y PICHON, P. E. (2014). A taste of nostalgia: links between nostalgia and
food consumption. Qualitative market research: an international journal, 17(3), 225-238.

WALKER, R. (2008). “Can a dead brand live again?” en The New York Times.

WEAVER, A. (2011). The fragmentation of markets, neo-tribes, nostalgia, and the culture of
celebrity: The rise of themed cruises. Journal of Hospitality and Tourism Management,
18(01), 54-60.

XUE, H. y KUJALA, S. (2012). From Transient to Durable: Exploring the Emotional Value of
Obsolete Objects. In J. M. J. Brassett (Ed.), The 8th International Conference on Design &
Emotion.

ZHOU, L., WANG, T., ZHANG, Q. y MOU, Y. (2013). Consumer insecurity and preference for
nostalgic products: Evidence from China. Journal of Business Research, 66(12), 2406-2411.

ZONNEVELD, L. y BIGGEMANN, S. (2014). Emotional connections to objects as shown
through collecting behaviour: the role of ardour. Australasian Marketing Journal (AMJ), 22(4),
325-334.

https://research.aalto.fi/en/persons/haian-xue(eae3d205-0ba9-4830-836d-c56b79475e8f).html
https://research.aalto.fi/en/persons/haian-xue(eae3d205-0ba9-4830-836d-c56b79475e8f).html
https://research.aalto.fi/en/publications/from-transient-to-durable-exploring-the-emotional-value-of-obsolete-objects(e47f2d78-6271-40bc-90a9-97a1920926e0).html
https://research.aalto.fi/en/publications/from-transient-to-durable-exploring-the-emotional-value-of-obsolete-objects(e47f2d78-6271-40bc-90a9-97a1920926e0).html

47

Anexos

ANEXO 1: PRECUESTIONARIO

Buenos días/tardes. La Universidad Politécnica de Valencia está haciendo un estudio sobre el consumo

de productos retro, es decir, de épocas pasadas que vuelven a ser introducidos/vendidos en el mercado

hoy en día (Entrevistador: explíquese ejemplo introductorio con fotos). Por favor, ¿podría responderme a

unas sencillas preguntas? Gracias por prestarme parte de su tiempo.

1. Para empezar, ¿cuál preferiría?
 Mini (1959)  Mini (2015) Ninguno

 La Casera (1970’s)  La Casera hoy Ninguno

 Polaroid (1977)  Polaroid (2016) Ninguno

2. ¿Podría decirme si alguna vez ha comprado o ha utilizado un producto retro, es decir, de épocas

pasadas que se vende hoy en día otra vez?

 Sí (pasar a P3)  No (pasar a P4)

3. ¿Qué producto/s era? _____________________________________

4. En general, si le ofrecieran productos retro, ¿cuál sería su intención de compra para dichos

productos? (Entrevistador: entregar tarjeta 1; no cite la opción No sabe/No contesta):

Seguramente no Probablemente no No sé Probablemente si Seguramente si

 No sabe/No contesta
(Entrevistador: si dice Seguramente No, pasar a la P13)

5. Según el tipo de producto retro, ¿me podría indicar su intención de compra? (Entrevistador:

seguir con tarjeta 1):

S
eg

u
ra

m
en

te
 n

o

P
ro

b
ab

le
m

en
te

 n
o

N
o

 s
é

P
ro

b
ab

le
m

en
te

 s
i

S
eg

u
ra

m
en

te
 s

i

N
o

 s
ab

e/

N
o

 c
o

n
te

st
a

Coches

Alimentos

Tecnología

6. En su opinión, ¿qué importancia tienen los siguientes motivos para elegir productos retro?
(Entrevistador: entregar tarjeta 2):

Nostalgia

Revivir recuerdos

Me hace sentir único

Reforzar la identidad personal

Ofrecer una vía de escape al presente

Aceptación social

Identificación con una cultura

Son productos auténticos

Son de calidad

Es un producto reconocido/popular

Son una vuelta a lo genuino/a lo verdadero

Dan seguridad/confianza

48

7. A continuación, le mostraré unas fotos de productos. Por favor, ¿cuál elegiría?
VW New Beetle  VW Golf Ninguno

Botella Coca-Cola Lata Coca-Cola Ninguno

Danone 1919 Danone Básico Ninguno

Lata Cola-Cao Bote Cola-Cao Ninguno

SPC Retro SPC Gossip Ninguno

8. Pensando en los productos retro, indíqueme por favor su grado de acuerdo o desacuerdo ante

las siguientes frases (entregar tarjeta 3 y explicar escala: el 5 significa: Totalmente de acuerdo; y el 1:

Totalmente en desacuerdo. Puede dar cualquier valor intermedio para matizar sus opiniones).

Los productos retro son…

Divertidos, alegres

Extrovertidos

Populares

Únicos

Familiares

Sinceros

Auténticos

Equilibrados

Tradicionales/artesanales

Elegantes

Fiables

De clase superior

Seguros

Cariñosos

Amables

Dulces

Reconfortantes/evasivos del

presente

Nostálgicos/evocadores

Expresivos

Emotivos

Icónicos

9. Los productos retro, ¿los prefiere actualizados a las características de hoy en día en cuanto a su

rendimiento, funcionamiento o sabor?

 Sí  No

10. En general, ¿estaría dispuesto a pagar más por un producto retro?

 Sí  No

11. ¿Dónde deberían venderse este tipo de productos en…?

 Tiendas especializadas  o en cualquier tienda

12. ¿Le gusta la publicidad que utiliza referencias al pasado?

 Sí  No
(Entrevistador: pasar a P14)

13. ¿Por qué razones no compraría productos retro?

49

Finalmente, voy a hacerle unas preguntas socio-demográficas sólo con fines estadísticos.

14. ¿Cuál es su nivel de estudios finalizados?

 Sin estudios

 Estudios Primarios

 Bachillerato/Formación profesional

 Estudios universitarios

15. ¿Me puede decir su año de nacimiento? ________

16. Finalmente, podría indicarme si el nivel de ingresos netos mensuales en su hogar supera los 1.500

€:

 Lo supero  No lo supero  No contesta

MUCHAS GRACIAS POR SU COLABORACIÓN

A rellenar por el entrevistador:
17. Sexo del entrevistado:

 Hombre  Mujer

18. Número cuestionario_____

19. Lugar de entrevista_____

50

ANEXO 2: ESCALAS DEL CUESTIONARIO

Tarjeta 1

Tarjeta 2

Tarjeta 3

5 SEGURAMENTE SI LO COMPRARÍA

4 PROBABLEMENTE SI LO COMPRARÍA

3 NO SÉ SI LO COMPRARÍA

2 PROBABLEMENTE NO LO COMPRARÍA

1 SEGURAMENTE NO LO COMPRARÍA

5 MUY IMPORTANTE

4 BASTANTE IMPORTANTE

3 INDIFERENTE

2 POCO IMPORTANTE

1 NADA IMPORTANTE

 1  2  3  4  5

  1  2  3 

4  5

TOTALMENTE
EN DESACUERDO

TOTALMENTE

DE ACUERDO

51

ANEXO 3: FOTOS UTILIZADAS EN LAS ENTREVISTAS

MINI: MODELO 2015

MINI: MODELO 1959

LA CASERA AÑOS 80 LA CASERA HOY

http://en.wikipedia.org/wiki/Image:Morris_Mini-Minor_1959.jpg

52

POLAROID (1977) POLAROID HOY

VOLKSWAGEN NEW BEETLE

PRODUCTO RETRO

VOLKSWAGEN GOLF

PRODUCTO NO RETRO

53

“DANONE ORIGINAL 1919”

PRODUCTO RETRO

“DANONE BÁSICO”

PRODUCTO NO RETRO

BOTELLA COCA-COLA DISEÑO CONTOUR

ORIGINAL

PRODUCTO RETRO

BOTE COCA-COLA HOY EN DÍA

PRODUCTO NO RETRO

54

COLA CAO

PRODUCTO RETRO

COLA CAO ACTUAL

PRODUCTO NO RETRO

TELÉFONO SPC RETRO ELEGANCE

PRODUCTO RETRO

TELÉFONO SPC GOSSIP

PRODUCTO NO RETRO

55

ANEXO 4: CUESTIONARIO FINAL

Buenos días/tardes. La Universidad Politécnica de Valencia está haciendo un estudio sobre el consumo

de productos retro, es decir, de épocas pasadas que vuelven a ser introducidos/vendidos en el mercado

hoy en día (Entrevistador: explíquese ejemplo introductorio con fotos). Por favor, ¿podría responderme a

unas sencillas preguntas? Gracias por prestarme parte de su tiempo.

1. Para empezar, ¿cuál preferiría?
 Mini (1959)  Mini (2015) Ninguno

 La Casera (1970’s)  La Casera hoy Ninguno

 Polaroid (1977)  Polaroid (2016) Ninguno

2. ¿Podría decirme si alguna vez ha comprado o ha utilizado un producto retro, es decir, de épocas

pasadas que se vende hoy en día otra vez?

 Sí (pasar a P3)  No (pasar a P4)

3. ¿Qué producto/s era? _____________________________________

4. En general, si le ofrecieran productos retro, ¿cuál sería su intención de compra para dichos

productos? (Entrevistador: entregar tarjeta 1; no cite la opción No sabe/No contesta):

Seguramente no Probablemente no No sé Probablemente si Seguramente si

 No sabe/No contesta
(Entrevistador: si dice Seguramente No, pasar a la P13)

5. Según el tipo de producto retro, ¿me podría indicar su intención de compra? (Entrevistador:

seguir con tarjeta 1):

S
eg

u
ra

m
en

te

n
o

P
ro

b
ab

le
m

en
te

n
o

N
o

 s
é

P
ro

b
ab

le
m

en
te

si

S
eg

u
ra

m
en

te
 s

i

N
o

 s
ab

e/

N
o

 c
o

n
te

st
a

Coches

Alimentos

Tecnología

6. En su opinión, ¿qué importancia tienen los siguientes motivos para elegir productos retro?
(Entrevistador: entregar tarjeta 2):

Nostalgia

Revivir recuerdos

Me hace sentir único

Reforzar la identidad personal

Ofrecer una vía de escape al presente

Ser aceptado por un grupo

Identificación con una cultura

Son productos auténticos

Son de calidad

Es un producto reconocido/popular

Son una vuelta a lo genuino/a lo verdadero

Dan seguridad/confianza

56

7. A continuación, le mostraré unas fotos de productos. Por favor, ¿cuál elegiría?
VW New Beetle  VW Golf Ninguno

Botella Coca-Cola Lata Coca-Cola Ninguno

Danone 1919 Danone Básico Ninguno

Lata Cola-Cao Bote Cola-Cao Ninguno

SPC Retro SPC Gossip Ninguno

8. Pensando en los productos retro, indíqueme por favor su grado de acuerdo o desacuerdo ante

las siguientes frases (entregar tarjeta 3 y explicar escala: el 5 significa: Totalmente de acuerdo; y el 1:

Totalmente en desacuerdo. Puede dar cualquier valor intermedio para matizar sus opiniones).

Los productos retro son…

Divertidos, alegres

Populares

Únicos

Familiares

Auténticos

Tradicionales

Sinceros

Elegantes

Fiables

De clase superior

Seguros

Cariñosos

Tranquilos

Evasivos del presente

Nostálgicos

Expresivos

Emotivos

9. Los productos retro, ¿los prefiere actualizados a las características de hoy en día en cuanto a su

rendimiento, funcionamiento o sabor?

 Sí  No

10. En general, ¿estaría dispuesto a pagar más por un producto retro?

 Sí  No

11. ¿Dónde deberían venderse este tipo de productos en…?

 Tiendas especializadas  o en cualquier tienda

12. ¿Le gusta la publicidad que utiliza referencias al pasado?

 Sí  No
(Entrevistador: pasar a P14)

13. ¿Por qué razones no compraría productos retro?

57

Finalmente, voy a hacerle unas preguntas socio-demográficas sólo con fines estadísticos.

14. ¿Cuál es su nivel de estudios finalizados?

 Sin estudios

 Estudios Primarios

 Bachillerato/Formación profesional

 Estudios universitarios

15. ¿Me puede decir su año de nacimiento? ________

16. Finalmente, podría indicarme si el nivel de ingresos netos mensuales en su hogar supera los 1.500

€:

 Lo supero  No lo supero  No contesta

MUCHAS GRACIAS POR SU COLABORACIÓN

A rellenar por el entrevistador:
17. Sexo del entrevistado:

 Hombre  Mujer

18. Número cuestionario_____

19. Lugar de entrevista_____

58

ANEXO 5: RUTAS PROGRAMADAS PARA LA REALIZACIÓN DEL TRABAJO DE CAMPO
1. Ciutat Vella

Av. Marqués de

Sotelo C/ Sant Pau

C/ Convento de

San Francisco

C/ de les

Ànimes

C/ de

l'Arquebisbe

Mayoral

C/ del

Periodista

Azzati

C/ de Sant

Vicent Màrtir

 2. L'Eixample

C/ Xàtiva

Passatge Dr.

Serra

C/ del General

San Martín C/ de Russafa

C/ Arquebisbe

Melo

C/ del Músic

Padilla

C/ del General

Prim

C/ de Donoso

Cortés

Plaça del Baró

de Cortés

C/ de Pere III el

Gran

 3. Extramurs

C/ Bailén

C/ del

Matemàtic

Marzal C/ de Pelai

C/ de Julio

Antonio

C/ del Convent

de Jerusalem C/ de l'Ermita C/ de l'Estrela

Gran Vía de

Ramón y Cajal C/ d'Albacete

C/ del Beat

Gálvez C/ de Marvà C/ de Jesús

 4. Campanar

C/ Menéndez

Pidal

C/ del Professor

Beltran

Bàguena

C/ de Gregori

Gea

C/ de Ricardo

Micó

C/ del Timó i C/

del Falutx

C/ del

Periodista

Alfredo

Calderón

C/ de Joaquim

Ballester

C/ del Pare

Ferris

C/ de Ramón

Porta Carrasco

 5. La Saïdia

(continuando

desde

Campanar) C/

del Dr. Machí C/ del Veler

C/ de

Marxalenes C/ de Gilet Av. de Portugal

C/ de la

Caravel·la C/ del Iol

C/ de

Tramuntana

C/ de Sant

Pancraç

C/ de

Guardacostes

Av. del Dr.

Peset

Aleixandre C/ del Dr. Olóriz

 6. El Pla del

Real

Passeig de

l'Albereda

C/ de

l'Arquitecte

Mora C/ de Galicia

C/ de Muñoz

Seca

C/ d'Amadeu

de Savoia

C/ del

Naturalista

Rafael Cisternas

Plaza del

Valencia Club

de Futbol Av. de Suècia

59

 7. L'Olivereta

C/ de Linares C/ d'Almoines

C/ del Poeta

Alberola C/ de Totana

Plaça d'Artur

Piera

C/ de Salvador

Ferrandis Luna

C/ de Joan

Baptista Vives C/ del Brasil

C/ de Manolo

Taberner

C/ de Castán

Tobeñas C/ de Torres

Passeig de la

Petxina

 8. Patraix

(continuando

desde

Extramurs) Av.

de Pérez Galdós

C/ de la Font

Roja C/ de Busot C/ de Conca

C/ de

Calamocha

C/ del Cor de

Jesús Plaça de Patraix

C/ del Marqués

d'Elx C/ de Salabert

C/ del Pintor

Pasqual Capuz

C/ de Fontanars

dels Alforins

C/ de l'Arxiduc

Carles

C/ de la Mare

de Deu de la

Cabeza C/ de Torrent

C/ de Fra

Juniper Serra

 9. Jesús

(continuando

desde

Extramurs) C/

de Jesús

C/ de Callosa

d'en Sarrià

C/ de

Carcaixent

C/ de Jeroni

Munyós

C/ de Mora de

Rubielos Ctra. d'Escrivà

C/ Cooperativa

San Fernando

C/ de Dolores

Alcayde

C/ de Sant

Vicent Màrtir

C/ de la Pianista

Empar Iturbi Av. de Giorgeta C/ de Millars

C/ de Sant

Vicent Màrtir

10. Quatre

 Carreres

(continuando

desde

l'Eixample) Av.

de Peris i

Valero

C/ del Bisbe

Jaume Pérez

C/ de Pepita

Samper

C/ del General

Urrutia C/ de Lluís Oliag C/ de Mariola

C/ del General

Urrutia C/ de Granada

C/ de Pere

Aleixandre

C/ de

Vilafermosa

C/ de la

Senyera Av. de la Plata

C/ del General

Urrutia

C/ de l'Arabista

Ambrosio Huici

C/ de Severiano

Goig

Av. De l'Alcalde

Gisbert Rico

C/ de l'Escriptor

Rafael Ferreres

Av. Instituto

Obrero de

Valencia

C/ del Marqués

de Lozoya

60

11. Poblats

 Marítims

C/ de Marià

Cuber

C/ de

l'Arquitecte

Alfaro

C/ de Francesc

Cubells

C/ de Sant

Josep de la

Vega

C/ de Josep

Aguirre

C/ del Crist del

Grau Av. del Port

Plaça del

Tribunal de les

Aigües

Plaça de Juan

Antonio

Benlliure

C/ de Josep

Aguirre C/ d'Escalante

C/ del Dr. Josep

Juan Dómine

C/ de Francesc

Cubells C/ del Progrés

C/ de Marià

Cuber

12. Camins al

Grau

(desde metro

Amistat) C/

d'Abén al Abbar

C/ de Salvador

Pau

C/ de Lluís de

Milà

C/ de la Pobla

de Farnals

Av. del

Cardenal

Benlloch

C/ de Rodríguez

de Cepeda

C/ de l'Actor

Llorens

C/ de les Arts i

dels Oficis

C/ d'Abén al

Abbar Av. del Port

C/ de les Illes

Canàries

C/ Padre Tomás

Montañana

C/ d'Astúries C/ de Lebon

C/ de

Fuencaliente

C/ del Municipi

de la Roda

13. Algirós

(desde metro

Amistat) C/

Rafael Reyes i

Torrent

C/ del Poeta

Mas y Ros C/ Sèneca

C/ de

Campoamor C/ de Yecla

C/ del Dr.

Vicente Pallarés

C/ de la Llosa

de Ranes

C/ Pedro Juan

Núñez

C/ de la

República

Argentina

C/ en Joan

Senent i Anaya

14. Benimaclet

C/ del Dr.

Vicent Zaragoza

C/ de Cuenca

Tramoyeres

C/ de les

Fraules

C/ de la Pobla

Llarga

C/ del Músic

Magenti

C/ de Jaume

Esteve Cubells

C/ de la

Guardia Civil

C/ de Ramon

Asensio

15. Rascanya

C/ de Viver C/ d'Albocasser C/ de Vinaròs

C/ del Reverend

Jose María

Pinazo

Camí Vell

d'Alboraia

C/ de la Torreta

de Miramar C/ d'Alfauir

C/ del Duc de

Mandas

C/ de Motilla

del Palancar

C/ de

l'Arquitecte

Tolsà

C/ de Sant

Vicent de Paúl

C/ del Duc de

Mandas

C/ de

l'Arquitecte

Rodríguez

61

16. Benicalap

(desde metro

Campanar) C/

del Monestir

del Poblet

C/ Francesc

Barrachina

Esteve

Av. del General

Avilés

C/ de Miguel

Servet

C/ de la Serra

Martés C/ del Mirasol

C/ Amics del

Corpús

C/ del Doctor

Nicasi Benlloch

C/ del

Ceramista

Mateu C/ de Sant Roc

C/ de

Benicadell

17. Pobles

del Nord

18. Pobles

 de l'Oest

19. Pobles

 del Sud

