

LUXURY PRODUCTS BUYERS' BEHAVIOUR

(PARTIAL INTERNET EDITION)

Tomasz SIKORA

Luxury products buyers' behaviour is based on the book: *Zachowanie nabywców produktów luksusowych*, Oficyna Wydawnicza SGH (Publishing House of the Warsaw School of Economics), Warsaw, 2012 and 2013.

Translation: Mirosław SZYMAŃSKI

The Internet edition of the *Luxury products buyers' behaviour* is being translated and published with the support of the luxury brand Dr Irena Eris, European Member of Comité Colbert, the brand which implements its holistic approach to beauty with luxury cosmetics, skin care institutes, and SPA hotels www.DrIrenaEris.com

Dr Irena Eris

THE LUXURY of DISCOVERING BEAUTY

COSMETICS . SKIN CARE INSTITUTES . SPA HOTELS

Editing: Stämpfli Polska Sp. z o.o. www.staempfli.pl

© Copyright by Tomasz SIKORA, Warsaw 2016, all rights reserved

SUPPLEMENTARY REFERENCES: ENGLISH PARTIAL INTERNET EDITION 2016

- Achille A., *True-Luxury Global Consumer Insight*, The Boston Consulting Group, 2014, <http://www.luxesf.com/wp-content/uploads/2014/06/BCG-Altagamma-True-Luxury.pdf>, [last access: 01 February 2016].
- Achille A., *True-Luxury Global Consumer Insight*, The Boston Consulting Group, Fondazione Altagamma, Milan, February 10, 2016, <http://www.upa.it/static/upload/tru/true-luxury-global-consumer-insight-2016/true-luxury-global-consumer-insight-2016.pdf>, [last access: 01 October 2016].
- D'Arpizio C., Levato F., *Lens on the worldwide luxury consumer*, Bain & Company, January 2014, Milan, <http://recursos.anuncios.com/files/598/20.pdf>, [last access: 01 February 2016].
- D'Arpizio C., Levato F., Zito D., de Montgolfier J., *Luxury goods worldwide market study, A time to act: How luxury brands can rebuild to win*, Bain & Company, Fall–Winter 2015, http://www.bain.com/Images/BAIN_REPORT_Global_Luxury_2015.pdf, [last access: 01 October 2016].
- D'Arpizio C., *Altagamma 2015 Worldwide Markets Monitor*, Milan, 29 October 2015, Bain & Company, Fondazione Altagamma, http://www.italy24.ilsole24ore.com/pdf2010/Editrice/ILSOLE24ORE/QUOTIDIANO_INSIDE_ITALY/Online/_Oggetti_Correlati/Documenti/2015/11/23/altagamma1.pdf, [last access: 01 February 2016].
- D'Arpizio C., *Worldwide Luxury Market Monitor, 2016 Spring Update*, Bain & Company, Fondazione Altagamma, http://www.pradagroup.com/pradasphere/e4f74ca298b9eeaeab23436599fa34f63/wp-content/uploads/2016/06/Luxury_Market_Monitor.pdf, [last access: 01 October 2016].
- D'Arpizio C., *Altagamma 2016 Worldwide Luxury Market Monitor*, Milan, 20 October 2016, Bain & Company, Fondazione Altagamma, <http://www.altagamma.it/media/source/ALTAGAMMA%20WW%20MARKETS%20MONITOR%202016.pdf>, [last access: 3 November 2016].
- Global Powers of Luxury Goods 2015, Engaging the future luxury consumer*, Deloitte Touche Tohmatsu Limited (DTTL), <http://www2.deloitte.com/content/dam/Deloitte/global/Documents/Consumer-Business/gx-cb-global-power-of-luxury-web.pdf>, [last access: 14 October 2014].
- Global Powers of Luxury Goods 2016, Disciplined innovation*, Deloitte Touche Tohmatsu Limited (DTTL), <https://www2.deloitte.com/content/dam/Deloitte/global/Documents/Consumer-Business/gx-cip-gplg-2016.pdf>, [last access: 10 October 2016].

Selected key 2016 and beyond business trends in the luxury industry, The Boston Consulting Group, 2014,

<https://www.luxurydaily.com/wp-content/uploads/2016/01/02.BCG-Luke-Pototschnik.pdf>, [last access: 01 October 2016].

Wiedmann K.-P., Hennigs N., Siebels A.: *Value-Based Segmentation of Luxury Consumption Behavior*, "Psychology & Marketing", July 2009, vol. 26(7), pp. 625–651.

www.euromonitor.com

REFERENCES: POLISH EDITIONS 2012 AND 2013

70pc of luxury consumers claim quality more important than price, Luxury Daily, 05.01.2011,
http://www.ipsos.com/mediact/sites/ipsos.com.mediact/files/pdf/LD-Jan_5_2011.pdf.

2007 Holiday spending survey, Elite Traveler i Prince & Associates, November 12–16, 2007,
<http://www.elitetraveler.com/business/research.html>.

2007 Summer spending survey, Elite Traveler i Prince & Associates, May 2007, <http://www.elitetraveler.com/business/research.html>.

2008 Affluent consumer spending survey: Economic crisis impact on luxury purchasing by the rich, Elite Traveler i Prince & Associates, January 25, 2008, <http://www.elitetraveler.com/business/research.html>.

2012 Luxury Goods Worldwide Market Study (11th Edition), Bain & Company i Fondazione Altagamma, Milan 15th October 2012, s. 32, http://www.ipmark.com/pdf/lujo_2012.pdf, [dostęp: 15.12.2012].

Aiello G. et al., *An international perspective on luxury brand and country-of-origin effect*, Brand Management, 2009, vol. 16, no. 5/6, s. 323–337.

Ajzen I., *The Theory of Planned Behavior*, Organizational Behavior and Human Decision Processes, 1991, vol. 50, issue 2, s. 179–211.

Alcott B., *John Rae and Thorstein Veblen*, Journal of Economic Issues, September 2004, no. 38, s. 765–786.

Allérès D., *Luxe, stratégies marketing*, Economica, Paris 1990.

Allix G., Bellet H., *Pinault, Arnault: d'une fondation à l'autre*, „Le Monde”, www.lemonde.fr, 30.09.2006.

Amaldoss W., Jain S., *Conspicuous Consumption and Sophisticated Thinking*, „Management Science” October 2005, no. 10, s. 1449–1466.

Amaldoss W., Jain S., *Pricing of Conspicuous Goods: A Competitive Analysis of Social Effects*, „Journal of Marketing Research” February 2005, vol. XLII, s. 30–42.

Antonides G., Raaij W.F. van, *Zachowanie konsumenta. Podręcznik akademicki*, tłum. M. Zgrodzki, Wydawnictwo Naukowe PWN, Warszawa 2003 (wyd. oryg. 1998 John Wiley & Sons).

- Arbitrage: The price of a Gucci „Peggy” handbag, „Wall Street Journal Europe” 5–7.01.2007, s. W3.*
- Arbitrage: The price of a Van Cleef & Arpels Magic Alhambra necklace, „Wall Street Journal Europe” 22–24.06.2007, s. W3.*
- Articolo 19 – Gennaio 2008: Le prospettive nel settore del lusso, www.sinedi.com.*
- Auteri M., Costantini M., *Is social protection a necessity or a luxury good? New multivariate cointegration panel data results*, „Applied Economics” 2004, vol. 36, s. 1887–1898.
- Bagozzi R.P., *The construct validity of the tripartite classification of attitudes*, „Journal of Marketing Research” February 1979, vol. XVI, s. 88–95.
- Barrère C., *A Strange Story: When Crisis Leads to Wealth–The Institution of Champagne Wine as a Luxury Good*, „Business and Economic History On-Line” 2010, vol. 8, <http://www.thebhc.org/publications/BEHonline/2010/barrere.pdf>.
- Basmann R.L., Molina D.J., Slottje D.J., *A note on measuring Veblen’s theory of conspicuous consumption*, „Review of Economics and Statistics” August 1988, s. 531–535.
- Bastien V., Kapferer J.-N., *Luxe oblige*, Eyrolles – Editions d’Organisation, Paris, 2008.
- Bearden W.O., Etzel M.J., *Reference Group Influence on Product and Brand Purchase Decisions*, „Journal of Consumer Research” September 1982, s. 183–194.
- Begg D., Fisher S., Dornbusch R., *Ekonomia. Mikroekonomia (t. I)*, PWE, wyd. 4 zm., Warszawa 2007.
- Belk R.W., *Situational Variables in Consumer Behavior*, „Journal of Consumer Research” December 1975, vol. 2, no. 3, s. 157–164.
- Bellaiche J.-M., Mei-Pochtler A., Hanisch D., *The New World of Luxury, Caught Between Growing Momentum and Lasting Change*, The Boston Consulting Group, December 2010, <http://www.bcg.com/documents/file67444.pdf>.
- Bergkvist L., Rossiter J.B., *The Predictive Validity of Multiple-Item Versus Single-Item Measures of the Same Constructs*, „Journal of Marketing Research” May 2007, vol. 44, s. 175–184.
- Berry Ch.J., *The idea of luxury, a conceptual and historical investigation*, Cambridge University Press, Cambridge 1994.
- Besley T., *A definition of luxury and necessity for cardinal utility functions*, „The Economic Journal” September 1989, s. 844–849.
- Best K.N., *Fashioning the Figure of French Creativity: A Historical Perspective on the Political Function of French Fashion Discourse*, „The Web Journal of French Media Studies” December 2008, vol. 7, <http://wjfms.ncl.ac.uk/best.pdf>.
- Berger J., Ward M., *Subtle Signals of Inconspicuous Consumption*, „Journal of Consumer Research” December 2010, vol. 37, s. 555–569.
- Błaszczyk D., *Wstęp do prognozowania i symulacji*, Wydawnictwo Naukowe PWN, wyd. 2 zm., Warszawa 2006.
- Bogucka M., *Dzieje kultury polskiej do 1918 roku*, Wrocław 1994.

- Bourdieu P., *La distinction: critique sociale du jugement*, Les Editions de Minuit, Paris 1979.
- Bourdieu P., *Les trois états du capital culturel*, „Actes de recherche en science sociales” 1979, nr 30, s. 3–6.
- BrandZ™ Top 100 Most Valuable Global Brands*, rankingi „2007” – „2011”, <http://www.brandz.com/output/>
- Braudel F., *Kultura materialna, gospodarka i kapitalizm XV – XVIII wiek, cz. I, Struktury codzienności*, Librairie Armand Colin, Paris 1979 (wyd. pol. PIW, Warszawa 1992), tłum. M. Ochab i P. Graf.
- Braun O.L., Wicklund R.A., *Psychological Antecedents of Conspicuous Consumption*, „Journal of Economic Psychology” North-Holland 1989, 10, s. 161–187.
- Bronfenbrenner M., Sichel W., Gardner W., *Microeconomics*, wyd. 2, Houghton Mifflin Company, Boston 1987.
- Browning M., Crossley T.F. , *Luxuries are easier to postpone: a proof*, „Journal of Political Economy” 2000, no. 5, s. 1022–1026.
- Bruner II, G.C., *Marketing Scales Handbook, A Compilation of Multi-Item Measures for Consumer Behavior & Advertising Research*, Vol. 5, GCBII Productions, Carbondale, Illinois 2009.
- Campbell C., *Conspicuous Confusion? A Critique of Veblen’s Theory of Conspicuous Consumption*, „Sociological Theory” 1995, 13, no. 1, s. 37–47.
- Castarède J., *Histoire du luxe en France, dès origines à nos jours*, Groupe Eyrolles, Paris 2007.
- Castarède J., *Luxe et civilisations, histoire mondiale*, Groupe Eyrolles, Paris 2009.
- Chao A., Schor J.B., *Empirical tests of status consumption: Evidence from women’s cosmetics*, „Journal of Economic Psychology” 1998, no. 19, s. 107–131.
- Chaudhuri H.R., Mazumdar S., Ghoshal A., *Conspicuous consumption orientation: Conceptualisation, scale development and validation*, „Journal of Consumer Behaviour” July–August 2011, vol. 10, issue 4, s. 216–224.
- Chevalier M., Mazzalovo G., *Management et Marketing du Luxe*, Dunod, Paris 2008.
- Chua R.Y.J., Zou X., *The Devil Wears Prada? Effects of Exposure to Luxury Goods on Cognition and Decision Making*, Working Paper 10-034, Harvard Business School, 2009, <http://www.hbs.edu/research/pdf/10-034.pdf>
- Churchill G.A., *A paradigm for developing better measures of marketing constructs*, „Journal of Marketing Research” February 1979, vol. 16, s. 64–73.
- Colchester M., *Keeping luxury offline*, „Wall Street Journal Europe” 12.02.2009, s. 30. Connif R., *Historia naturalna bogaczy, raport z badań terenowych*, tłum. P. Amsterdamski, Wydawnictwa CiS i W.A.B., Warszawa, 2003.
- Corneo G., Jeanne O., *Conspicuous consumption, snobbism and conformism*, „Journal of Public Economics” 1997, 66, s. 55–71.
- Costa A.J., Belk R.W., *Nouveaux riches as quintessential Americans: case studies of consumption in an extended family*, „Advances in Nonprofit Marketing” 1990, vol. 3, s. 83–140.

- Costa-Font J., Gemmill M., Rubert G., *Biases in the healthcare luxury good hypothesis?: a meta-regression analysis*, „Journal of the Royal Statistical Society, seria A” 2011, Part 1, no. 174, s. 95–107.
- Crespin N., *Thresor des trois langues françoise, italienne et espagnole*, <http://www.cnrtl.fr/definition/luxe>.
- Crossen C., *Why Sumptuary Laws, Despite a Rich History, Never Lasted too Long*, „The Wall Street Journal Europe” 15.06.2005, s. A8.
- Crow K., *Doubling down on the art market*, „The Wall Street Journal Europe” 18–20.09.2009, s. W10.
- Current Market Volatility, Implications for Luxury Lifestyle Spending*, Elite Traveler i Prince & Associates, September 14, 2007, <http://www.elitetraveler.com/business/marketvolatilitimpactstudy.pdf>.
- Czarnowski P., *Miliardy kontra starość*, „Dziennik Gazeta Prawna” 10–12.09.2010, s. M13.
- Czeladko R., Szparkowska S., *Luksus po polsku, czyli możliwość wyboru*, „Rzeczpospolita” 17.09.2007, s. 7 (A7).
- Czeladko R., Szparkowska S., *Polski luksus bardziej luksusowy*, „Rzeczpospolita” 17.09.2007, s. 1 (A1).
- Czinkota M., Marinova S., Samli C., *Country of Production Effect on Luxury Products: Would the Country of Production Damage Luxury Product Integrity?*, 20th World Business Congress Poznań July 3–7 2011, ed. E. Kaynak, T. Harcar, IMDA, 2011, s. 181–188.
- Czym dla Polaków jest luksus (skrót)*, Research International Pentor, marzec 2006, http://www.pentor.pl/upload_module/wysiwyg/publikacje/raporty/2007/luksus_dla_Polakow.pdf.
- Dari-Mattiacci G., A.E. Plisecka, *Luxury in Ancient Rome: Scope, Timing and Enforcement of Sumptuary Laws*, Working Paper No. 2010-03, 2010 (revised 2012) http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1616712, [dostęp: 15.12.2012].
- D'Arpizio C., *Altagamma 2011 Worldwide Markets Monitor, Milan, 17th October 2011*, Bain & Company i Fondazione Altagamma, <http://www.altagamma.it/temp/0510131830112585file.pdf>
- D'Arpizio C., *Monitor Altagamma sui mercati mondiali 2006*, Bain & Company, Milano, 25 Ottobre 2006, <http://www.primaonline.it/2008/12/22/65151/> osservatorio-sui-mercati-mondiali-2006/.
- D'Arpizio C., *Osservatorio Altagamma sui Mercati Mondiali 2005*, Milano Ottobre 19, 2005, Bain & Company i Altagamma, http://www.primaonline.it/wp-content/plugins/Flutter/files_flutter/1229952449file142243331263526.pdf,
- de Brantes E., *L'oeil de Vogue*, „Vogue Paris” décembre 1995–janvier 1996, nr. 763, s. 259–277.
- Demand Falling for Luxury Items*, www.kommersant.com/p-13634/r_500/consumer_sales_luxury.
- Dictionnaire alphabétique et analogique de la langue française par P. Robert*, Le Robert, Paris 1974.

- Dictionnaire des sciences économiques*, ed. J. Romeuf, PUF, Paris 1958, t. II.
- Dubois B., *Comment surmonter les paradoxes du marketing du luxe*, „Revue Française de Gestion” janvier-février 1992.
- Dubois B., *Comprendre le consommateur*, Dalloz, Paris 1994.
- Dubois B., *Qu'est-ce le luxe? Une analyse exploratoire de visuels publicitaires*, „Revue Française du Marketing” 1991, nr 2–3, s. 55–64.
- Dubois B., Duquesne P., *Europe, USA: deux façons de rêver*, Communication-CB = News, 23 décembre 1992, nr 282, s. 72–73.
- Dubois B., Duquesne P., *Le marketing du luxe n'est pas un luxe*, Communication-CB News, 17 décembre 1990, nr 193, s. 84–86.
- Dubois B., Duquesne P., *The market for luxury goods: Income versus culture*, „European Journal of Marketing” 1993, vol. 27, nr 1, s. 35–44.
- Dubois B., Laurent G., *Attitudes Towards the Concept of Luxury: An Exploratory Analysis*, Asia-Pacific Advances in Consumer Research, ed. S. Leng Leong, J. Cote, 1994, vol. 1, s. 273–278.
- Dubois B., Laurent G., *Le luxe par-delà les frontières: Une étude exploratoire dans douze pays*, „Décisions Marketing” septembre-décembre, 1996, nr 9, s. 35–43.
- Dubois B., Laurent G., *Luxury possessions and practices: an empirical scale*, „European Advances in Consumer Research” 1995, vol. 2, s. 69–77.
- Dubois B., Laurent G., Czellar S., *Consumer Segments Based on Attitudes Toward Luxury: Empirical Evidence from Twenty Countries*, „Marketing Letters” 2005, vol. 15, no. 2, s. 115–128.
- Dubois B., Laurent G., *The Functions of Luxury: A Situational Approach to Excursionism*, „Advances in Consumer Research” 1996, vol. 23, s. 470–477.
- Dubois B., Laurent G., *Y a-t-il un euroconsommateur du luxe? Une analyse comparative des profils sociodémographiques des acheteurs européens*, „Recherche et Applications en Marketing” 1993, vol. 8, nr 4, s. 109–124.
- Dubois B., Paternault C., *Does luxury have a home country? An investigation of country images in Europe*, „Marketing and Research Today” May 1997, s. 79–85.
- Dubois B., Paternault C., *Le luxe en Europe: demande comparable, mais visions contrastées*, Communication-CB News, 19 décembre 1994, nr 374, s. 84–85.
- Dubois B., Paternault C., *Le luxe en Europe: produits semblables, mais consommateurs très différents*, Communication-CB News, 20 décembre 1993, nr 328, s. 78–79.
- Dubois B., Paternault C., *Observations: understanding the world of international luxury brands: the „dream formula”*, „Journal of Advertising Research” July–August 1995, vol. 35, no. 4, s. 69–76.
- Duesenberry J.S., *Income, saving and the theory of consumer behavior*, wyd. 2, Harvard University Press, Cambridge, Massachusetts 1952.

- Duliniec E., *Postępowanie nabywców towarów konsumpcyjnych w krajach o gospodarce rynkowej: analiza marketingowa*, SGPiS, Warszawa 1986.
- Dziesięć najpopularniejszych marek – synonimów luksusu*, <http://bi.gazeta.pl/im/1/6754/m6754511.jpg>.
- Eastman J.K., Goldsmith R.E., Flynn L.R., *Status consumption in consumer behavior: scale development and validation*, „Journal of Marketing Theory and Practice” Summer 1999, vol. 7, s. 41–52.
- Engel J.F., Blackwell R.D., Miniard P.W., *Consumer behavior*, wyd. 5, The Dryden Press, New York 1986.
- Fall 2008 spending survey*, Elite Traveler i Prince & Associates, <http://www.elitetraveler.com/business/research.html>.
- Fionda A.M., Ch.M. Moore, *The anatomy of the luxury fashion brand*, „Brand Management” 2008, vol. 16, no. 5/6, s. 347–363.
- Francuz P., R. Mackiewicz, *Liczby nie wiedzą, skąd pochodzą*, Wydawnictwo KUL, Lublin 2007.
- Friedman V., *Production values*, wywiad z D. Thomas, Financial Times, dodatek „Business of Fashion” 24 September 2007, s. 17–19.
- Gajewski S., *Zachowanie się konsumenta a współczesny marketing*, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1994.
- Galloni A., *LVMH Executive to run YSL*, „Wall Street Journal Europe” 6.01.2005, s. A4.
- Ganter R., Freihofer A., *Investment Theme: Luxury goods. Luxury Q&A – an industry sure to feel the slowdown*, „UBS Wealth Management Research” 12 November 2008.
http://www.luxuryboard.com/resource/resmgr/Industry_NewsData/UBS_LuxuryQA.pdf. Garbarski L., *Zrozumieć nabywce*, PWE, Warszawa 1994.
- Gino F., Pierce L., *The abundance effect: Unethical behavior in the presence of wealth*, Organizational Behavior and Human Decision Processes, article in press, 2009.
- Global luxury goods overview*, „Euromonitor International” June 2011 http://www.wisekey.com/en/Press/2011/Documents/Euromonitor_Report_for_FT_Business_of_Luxury_Summit_2011.pdf
- Global Luxury Goods Worldwide Market Study 9th Edition*, October 2010, Bain & Company i Fondazione Altagamma, <http://www.bain.de/data/8bc49979bedfd1827ea6bacebed-49d99bbb5b28bb9dcc28bc9b7b27bc3dd7cdcb3b7afc58aae73bac2fc3b57db7be8cc29e-739ab9a59893.pdf>.
- Grace D., Griffin D., *Conspicuous donation behaviour: scale development and validation*, „Journal of Consumer Behaviour” January–February 2009, vol. 8, issue 1, s. 14–25.
- Grau F.-M., *La haute couture*, PUF, Paris 2000.
- Grove S. H., Prince R.A., *Global Citizens*, Financial Advisor Magazine, August 2006, <http://www.fa-mag.com/component/content/article/1464.html?magazineID=1&issue=71&Itemid=73>.

- Gutsatz M., *Le luxe: représentations et compétences*, „Décisions Marketing” septembre-décembre 1996, nr 9, s. 25–33.
- Han Y.J., Nunes J.C., Drèze X., *Signaling Status with Luxury Goods: The Role of Brand Prominence*, „Journal of Marketing” July 2010, vol. 74, s. 15–30.
- Hefetz O., *A Test of Conspicuous Consumption: Visibility and Income Elasticities*, Cornell University, April 20, 2010, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1004543.
- Hefetz O., *Conspicuous Consumption and the Visibility of Consumer Expenditures*, Princeton University, 15 November 2004, <http://forum.johnson.cornell.edu/faculty/hefetz/papers/conspicuous.pdf>.
- Heine K., *The Luxury Brand Personality Traits*, <http://www.mendeley.com/download/public/3110691/3867794142/2a5394f64a2568fe4df75801b50ee3beab060506/dl.pdf>. Heine, K., Phan M., *Trading-up mass-market goods to luxury products*, „Australasian Marketing Journal” May 2011, s. 108–114.
- Helgeson J.G., E.A. Kluge, J. Mager, Ch. Taylor, *Trends in Consumer Behavior Literature: A Content Analysis*, „Journal of Consumer Research”, 1984, vol. 10, no. 4, s. 449–454.
- Hesse J.-F., Hesse C., *Luxe, mode d'emploi*, Editions du Rocher, Paris 1988.
- Hirschman E.C., *Consumption Styles of the Rich and Famous: The Semiology of Saul Steinberg and Malcolm Forbes*, „Advances in Consumer Research” 1990, vol. 17, s. 850–855.
- Hirschman E.C., Holbrook M.B., *Hedonic Consumption: Emerging Concepts, Methods and Propositions*, „Journal of Marketing” Summer 1982, vol. 46, s. 92–101.
- Holbrook M.B., Hirschman E.C., *The Experiential Aspects of Consumption: Consumer Fantasies, Feelings, and Fun*, „Journal of Consumer Research” September 1982, vol. 9, s. 132–140.
- Houthakker H.S., Uwagi na temat E. Engla, krzywej i prawach Engla w *The New Palgrave Dictionary of Economics*, ed. J. Eatwell, M. Milgate, P. Newman, The Macmillan Press Limited, London 1994.
- Janik M., *Tata zmęczony sukcesem*, „Dziennik Gazeta Prawna” 3–5.09.2010, s. M3.
- Jones D.G.B., Monieson D.D., *Early Development of the Philosophy of Marketing Thought*, „Journal of Marketing”, 1990, vol. 54, no. 1, s. 102–113.
- Kaczmarczyk S., *Zastosowania badań marketingowych*, PWE, Warszawa 2007.
- Kapferer J.-N., *Les marques, capital de l'entreprise – les chemins de la reconquête*, wyd. 2, Les Editions d'Organisation, Paris 1995.
- Katona G., *A communication: Consumer Durable Spending*, „Brookings Papers on Economic Activity”, 1971, no. 1, s. 234–239.
- Katona G., *Behavioral and ecological economics. Consumer behavior: Theory and findings on expectations and aspirations*, „The American Economic Review”, 1968, vol. 58, no. 2, s. 19–30.
- Katona G., *On the Function of Behavioral Theory and Behavioral Research in Economics*, „The American Economic Review”, 1968, vol. 58, no. 1, s. 146–149.

- Katona G., *On the Predictive Value of Consumer Intentions and Attitudes: A Comment*, „The Review of Economics and Statistics”, 1959, vol. 41, no. 3, s. 317.
- Katona G., *Psychology and Consumer Economics*, „Journal of Consumer Research”, 1974, vol. 1, no. 1, s. 1–8.
- Kaufman W.C., *Status, Authoritarianism and Anti-Semitism*, „American Journal of Sociology” 1957, no. 62, s. 379–382.
- Kemp S., *Perceiving luxury and necessity*, „Journal of Economic Psychology” 1998, vol. 19, s. 591–606.
- Kitowicz J., *Opis obyczajów za panowania Augusta III*, PIW, Warszawa 1985.
- Kleine R.E. III, Kleine S.S., Kernan J.B., *Mundane Consumption and the Self: A Social-Identity Perspective*, „Journal of Consumer Psychology” 1999, 2 (3), s. 209–235.
- Klejnot sułtana*, <http://przewodnik.onet.pl/reportaze/klejnot-sultana,1,4196399,artykul.html>, (08 03 2009), [dostęp: 01.02.2012].
- Konsumpcja elit ekonomicznych w Polsce – ujęcie empiryczne*, red. T. Ślaby, Oficyna Wydawnicza SGH, Warszawa 2006.
- Kopycińska D., *Homo oeconomicus czy homo RS?*, „Zeszyty Naukowe Uniwersytetu Szczecińskiego. Folia Oeconomica Stetinensis”, 1995, nr 1, s. 24–39.
- Korzeniowska-Marciniak M., *Międzynarodowy rynek dzieł sztuki*, Universitas, Kraków 2001.
- Kot S.M., Ślaby T., *Jakość życia wschodzącej klasy wyższej w Polsce: czy skala pomiaru ma znaczenie w modelowaniu?*, Referat na konferencję: „Quality of life and sustainable development”, Wrocław 20-21 09 2012.
- Kotler Ph., *Marketing. Analiza, planowanie, wdrażanie i kontrola*, wyd. 7, Wydawnictwo Felberg SJA, Warszawa 1999.
- Kowesi Killerby C., *Sumptuary law in Italy, 1200 – 1500*, Clarendon Press, Oxford 2002.
- Krzemień pasiasty polskim diamentem*, PAP, 4.10.2006, <http://www.tvp.pl/1874,20061004403039.strona>.
- LaBarbera P.A., *The nouveaux riches: conspicuous consumption and the issue of self-fulfilment*, „Research in Consumer Behavior, JAI Press” 1988, vol. 3, s. 179–210.
- Leading Edge Insights into the World of the Wealthy*, Luxury Institute, New York, May 2010, vol. 6, no. 5, http://www.luxuryboard.com/resource/resmgr/wealth_report/li-wealth-report-5-15-10.pdf
- L'e-commerce de luxe pèsera 7 milliards d'euros en 2011*, 29 01 2010, <http://www.journaldunet.com/ebusiness/commerce/luxe-et-e-commerce-0110.shtml>.
- Leibenstein H., *Bandwagon, Snob and Veblen Effects in the Theory of Consumers' Demand*, „Quarterly Journal of Economics” May 1950, no. 64, s. 183–207.
- Leigh J.H., Gabel T.G., *Symbolic interactionism: its effects on consumer behavior and implications for marketing strategy*, „The Journal of Consumer Marketing” Winter 1992, vol.9, no. 1, s. 27–38.

- Le marketing du luxe, enjeux pour les marques en 2006*, Ipsos, 28.11.2005, http://www.ipsos.fr/sites/default/files/old/articles/1747/marketing_du_luxe.pdf.
- L'essentiel sur le marché du luxe*, raport dla 2006 r., 2008 r. i dla 2010 r. http://www.monan-nuairepro.com/pdf/redac_luxe.pdf, Eurostaf.
- L'Industrie du Luxe: Un Atout pour la France*, McKinsey & Company, 1990.
- Lu M., Thompson S., Tu Y., *Computers and Packaged Software: Necessary or Luxury Goods?* *Longitudinal Empirical Analysis and Its Implications*, „Journal of Business & Economic Studies” Fall 2010, vol. 16, no. 2, s. 32–48.
- Luksus w czasach kryzysu (fragmenty raportu)*, http://www.golfproperties.pl/pliki/69luksus_w_czasach_wybor.pdf.
- Luksus w Polsce*, <http://arc.com.pl/index.php?o=articles/show/387>, ARC Rynek i Opinia. Lunt P.K, Livingstone S.M., *Mass Consumption and Personal Identity*, Open University Press, Buckingham 1992.
- Luszniec A., Ślaby T., *Statystyka z pakietem komputerowym STATISTICA PL. Teoria i zastosowania*, Wydawnictwo C.H. Beck, wyd. 3 zm., Warszawa 2008.
- Luxury Goods Worldwide Market Study 8th Edition*, October 19, 2009, Bain & Company, <http://www.bain.de/data/8b9e9dc0bedfd1817fa6bacebed49d99bbb5b28bb9dc-c28bc9b7b27bc3dd7cdbc3b7afc58a9e87bac2a9c7b57db7ba8cc39e9d9ab9b5ae93.pdf>.
- Luxury Goods Worldwide Market Study, 2011, 10th Edition*, Bain & Company i Fondazione Altagamma, <http://recursos.anuncios.com/files/455/78.pdf>.
- Luxury Goods Worldwide Market Study: Spring 2010 Update*, April 16, 2010, Bain & Company i Fondazione Altagamma, <http://www.bain.de/data/8bae7fbfbedfd1817edcbacebed-49d99bbb5b28bb9dcc28bc9b7b27bc3dd7cdbc3b7afc58a9e8bbac2a9b3b57da7d88cc3a-e7b9ab9b5ae93.pdf>.
- Luxury In 2012. The Ipsos Mendelsohn Affluent Survey*, Ipsos Mendelsohn, November 15, 2011, http://cntelligence.condenast.com/uploads/document_attachment/attachment/114/luxury_pov_nov15_2011_ny.pdf.
- Luxury Market Update 2012 Outlook*, June 10, 2009, Bain & Company, s. 5–7, <http://www.marketingritson.com/documents/bainonluxe.pdf>.
- MacInnis D.J., Folkes V.S., *The Disciplinary Status of Consumer Behavior: A Sociology of Science Perspective on Key Controversies*, „Journal of Consumer Research” April 2010, vol. 36, s. 899–914.
- Mankiw N.G., *Principles of Economics*, The Dryden Press, 1998.
- Marcoux J.-S., Filiatrault P., Chéron E., *The attitudes underlying preferences of young urban educated Polish consumers towards products made in Western countries*, „Journal of International Consumer Marketing. New York” 1997, vol. 9, issue 4, s. 5–29.
- Maremont M., *Czy książę Brunei zostanie żebrawkiem?*, „Dziennik”, dodatek „Weekend – Wall Street Journal Polska” 15–16 03 2008, s. W5.

- Mas-Colell A., Whinston M.D., Green J.R., *Microeconomic theory*, Oxford University Press, Oxford 1995.
- Mason R., *Conspicuous Consumption*, Grower, Westmead 1981.
- Mason R., *Conspicuous Consumption and the Positional Economy: Policy and Prescription Since 1970*, „Managerial and Decision Economics” 2000, vol. 21, no. 3-4, s. 122–132.
- Mason R., *Conspicuous consumption in economic theory and thought*, w: *Intersubjectivity in economics: agents and structures*, ed. E. Fullbrook, Routledge 2002, s. 85–104.
- Mason R., *The Social Significance of Consumption: James Duesenberry's Contribution to Consumer Theory*, „Journal of Economic Issues”, 2000, vol. 34, no. 3, s. 553–572.
- Mayer Th., *Prawda kontra precyzja w ekonomii*, Wydawnictwo Naukowe PWN, Warszawa 1996, tłum. A. Szeworski, wyd. oryginalne: *Truth versus Precision in Economics*, E. Elgar Publishing Ltd., 1993, s. 19.
- Mazurek-Łopacińska K., *Zachowania nabywców i ich konsekwencje marketingowe*, PWE, Warszawa 2003.
- Mazurkiewicz P., *Adidas wygrywa z Chanel*, „Rzeczpospolita” 03.04.2012, s. B4.
- Mazurkiewicz P., *Tani luksus po polsku*, „Rzeczpospolita” 03.04.2012, s. 1.
- Mazurkiewicz P., *Wejście luksusowego giganta*, „Rzeczpospolita” 09.06.2008, http://www.rp.pl/artykul/72960,145807_Wejscie_luksusowego_giganta.html
- Meulman J.J., Heiser W.J., *IBM SPSS Categories 19*, SPSS Inc, 2010, <http://www.csun.edu/sites/default/files/categories19.pdf>
- Mooij M. de, *Consumer Behavior and Culture: Consequences for Global Marketing and Advertising*, Sage Publications, Thousand Oaks 2004.
- Mooij M. de, *Global Marketing and Advertising: Understanding Cultural Paradoxes*, wyd. 3, Sage Publications, Thousand Oaks 2010.
- Mittelstaedt R.A., *Economics, Psychology, and the literature of the Subdiscipline of Consumer Behavior*, „Journal of the Academy of Marketing Science”, 1990, vol. 18, no. 4, s. 303–311.
- Mynarski S., *Praktyczne metody analizy danych rynkowych i marketingowych*, Kantor Wydawniczy Zakamycze 2000.
- Nastasi T., *Il mercato dei beni di lusso world wide*, 2007, www.nautica.it/superyacht/542/mercato/report.html.
- New Accents on Affluence*, The Condé Nast. Publications, New York 1995.
- O'Cass A., Frost H., *Status brands: examining the effects of non-product-related brand associations on status and conspicuous consumption*, „Journal of product and brand management” 2002, vol. 11, no 2, s. 67–88.
- O'Cass A., McEwen H., *Exploring consumer status and conspicuous consumption*, „Journal of Consumer Behaviour. London” October 2004. vol. 4, issue 1, s. 25–39.
- Oszczędni multimilionerzy, [http://fakty.interia.pl/biznes/news/oszczedni-multimilionerzy, 21.11.2008](http://fakty.interia.pl/biznes/news/oszczedni-multimilionerzy,21.11.2008).

- Oldershaw C., *Ilustrowany atlas kamieni szlachetnych*, wyd. polskie Buchmann, Warszawa 2007, reprint 2008.
- Park Whan C., Milberg S., Lawson R., *Evaluation of Brand Extensions: The Role of Product Feature Similarity and Brand Concept Consistency*, „Journal of Consumer Research” September 1991, vol. 18, s. 185–193.
- Parker J.A., Vissing-Jorgensen A., *The Increase in Income Cyclical of High-Income Households and its Relation to the Rise in Top Income Shares*, September 2010, <http://www.kellogg.northwestern.edu/faculty/vissing/htm/ParkerVissing%20BPEA%20Conference%20Version.pdf>.
- Passariello C., *Fighting Back Against Shoppers' Guilt*, „Wall Street Journal Europe” 30.10.2009, <http://online.wsj.com/article/SB10001424052748704597704574487342734060448.html>.
- Petitjean A., *Le luxe ou l'écho du désir*, Eurostaf, Paris 1998.
- Pinçon M., Pinçon-Charlot M., *Dans les beaux quartiers*, Seuil, Paris 1989.
- Pinçon M., Pinçon-Charlot M., *Sociologie de la bourgeoisie*, Editions La Découverte & Syros, Paris 2000.
- Phau I., Prendergast G., *Consuming luxury brands: The relevance of the „Rarity Principle”*, „Brand Management” November 2000, vol. 8, no. 12, s. 122–138.
- Potocki A., *Châtelain en Pologne, mémoires du comte Potocki*, Julliard, Paris 1961.
- Prince R.A., Grove H.S., *The new Jet Set, a psychographic analysis of luxury spending*, Elite Travelers i Prince & Associates, 2006, <http://www.elitetraveler.com/business/TheNew-JetSet-%209.5.06.pdf>.
- Prince R.A., Grove H.S., Ruderman C., Gollan D.D., *The sky's the limit*, CFPN, Shrewsbury 2007.
- Przybyłowski K., Hartley S.W., Kerin R.A., Rudelius W., *Marketing*, Dom Wydawniczy ABC, Warszawa 1998.
- Reader survey*, „Financial Times – How to spend it” June 2005, s. 41–44.
- Reddy M., Terblanche N., *How not to extend your luxury brand*, „Harvard Business Review” 2005, vol. 83, no. 12, s. 20–24.
- Rousset M., *Les riches veulent leur part du ghetto. Entretien avec Michel Pinçon et Monique Pinçon- Charlot*, Rega rds n°4 6, Décembre 20 08, <http://www.regards.fr/ article/?id=3008&q=pincon%20charlot>.
- Rudnicki L., *Zachowanie konsumentów na rynku*, PWE, Warszawa 2000.
- Rutkowski I., Wrzosek W., *Marketingowa strategia sprzedaży*, PWE, Warszawa 1976.
- Rybińska A., *Miliarderzy jedzą hamburgery i oszczędzają na fryzjerze*, www.rp.pl, 12.11.2008.
- Rynek dóbr luksusowych w Polsce, KPMG, Warszawa, 12.05.2010, http://www.kpmg.pl/dbfet-ch/52616e646f6d4956dd1ad284c77702573bc3841f55f101c7e1799fefe953ce49/rynek_dobr_luksusowych_w_polsce_on-line.pdf
- http://www.kpmg.pl/index.thtml/pl/about/wydarzenia/Informacje_Prasowe/index.html?cid=52616e646f6d49562911d4a4918d2d62270a7f27fc4f6a8e.

- Rynek dóbr luksusowych w Polsce. Edycja 2011*, KPMG, Warszawa 2011, <http://www.kpmg.com/PL/pl/IssuesAndInsights/ArticlesPublications/Documents/2011/Raport-KPMG-Rynek-dobr-luksusowych-w-Polsce-edycja-2011.pdf>.
- Rynek dóbr luksusowych w Polsce Edycja 2012*, KPMG, Warszawa 2012,
<http://www.kpmg.com/PL/pl/IssuesAndInsights/ArticlesPublications/Documents/2012/Raport-KPMG-Rynek-dobr-luksusowych-Edycja-2012.pdf>, [dostęp: 15.12.2012]
- Samuelson P.A., Nordhaus W.D., *Economics*, Mc Graw–Hill, wyd. 14, New York 1992. Scheetz T.K., *A modern investigation of status consumption*, Case Western Reserve University, 2007, <http://www.case.edu/artsci/dean/elf/documents/scheetzreport.pdf>.
- Schifman L.G., Kanuk L.L., *Consumer behavior*, wyd. 8, Pearson Prentice Hall, Upper Saddle River 2004.
- Schneider M., *The nature, history and significance of the concept of positional goods*, „History of Economics Review” Winter 2007, Hobart, s. 60–81.
- Serraf G., *Le produit de luxe: somptuaire ou ostentatoire?*, „Revue Française du Marketing”, 1991, nr 2–3, s. 7–15.
- Sicard M.-C., *Luxe, mensonge & marketing*, Pearson Education France, Paris 2003.
- Shimp T.A., Sharma S., *Consumer Ethnocentrism: Construction and Validation of the CESCA-LE*, „Journal of Marketing Research” August 1987, s. 280–289.
- Sikora T., *Attitudes et connaissances vis-à-vis du luxe des personnes nouvellement enrichies en Pologne*, niepublikowana praca doktorska, Ecole des Hautes Etudes Commerciales, Jouy-en-Josas 2000.
- Sikora T., *Pojęcie luksusu – definicje i cechy charakterystyczne*, „Zeszyty Naukowe KGŚ SGH”, Warszawa 2002, nr 12, s. 136–156.
- Sikora T., *Postawy i zachowania wobec luksusu w Polsce*, „Marketing i Rynek” 2010, nr 6, s. 2–9.
- Sikora T., *Postępowanie konsumentów dóbr luksusowych w Polsce – analiza eksploracyjna*, „Marketing i Rynek” 2010, nr 9, s. 13–20.
- Sikora T., *Rynek dóbr luksusowych na świecie*, „Marketing i Rynek” 2010, nr 5, s. 2–8.
- Sikora T., *Zarys marketingu marek luksusowych*, w: *Zarządzanie silną marką*, red. M.K. Witek – Hajduk, Wolters Kluwert Polska, Warszawa 2011, s. 311–343.
- Silverstein M.J., Fiske N., *Trading up. The new American luxury*, Penguin Group, New York 2003.
- Simmel G., *Fashion*, International Quarterly, reprint w: „American Journal of Sociology” May 1957, no. 36, s. 541–558.
- Słaby T., *Konsumpcja. Eseje statystyczne*, Difin, Warszawa 2006.
- Słownik Języka Polskiego*, Wydawnictwo Naukowe PWN, Warszawa 1999.
- Smyczek S., Sowa I., *Konsument na rynku. Zachowania, modele, aplikacje*, Difin, Warszawa 2005.
- Sobocińska M., *Zachowania nabywców na rynku dóbr i usług kultury*, PWE. Warszawa 2008.

- Solomon M.R., *Consumer behavior. Buying, having and being*, wyd. 5, Prentice-Hall International, Inc., Upper Saddle River, New Jersey 2002.
- Solomon M.R., *The Role of Products as Social Stimuli: A Symbolic Interactionism Perspective*, „Journal of Consumer Research” December 1983, vol. 10, s. 319–329.
- Stanisz T., *Funkcje jednej zmiennej w badaniach ekonomicznych*, PWN, Warszawa 1993.
- Stegemann N., Denize S., Miller K.E., *Measuring consumers' attitudes to luxury*, Marketing Communications and Consumer Behavior 2007 Proceedings, ed. S. Askegaard, D. Mérunka, J. Sirgy, Université Paul Cézanne, Aix-Marseille III, 2007, s. 81–89.
- Stiglitz J., *Needed: A New Economic Paradigm*, „Financial Times”, 19.08.2010, <http://www.ft.com/cms/s/0/d5108f90-abc2-11df-9f02-00144feabdc0.html#axzz2SiGb2Ir9>, [dostęp 01.02.2012].
- Światowy G., *Zachowania konsumentów*, PWE, Warszawa 2006.
- The 100 top brands. Our first ranking of the world's most valuable brands*, „Business Week” 6 August 2001, s. 60–64, <http://faculty.fuqua.duke.edu/~moorman/GeneralMills/Section1/Section1Documents/0132-toprank.pdf>.
- The Future of Wealth – 2006 to 2016*, Barclays Wealth Insights, Barclays Wealth 2006, vol. 1, <http://www.barclayswealth.com/insights/assets/pdf/insights1-future-uk.pdf>.
- The luxury market. Facts, figures, trends, for fashion, accessories, watches, fragrances, Summary*, wyd. 1, „FOCUS Magazin”, 2008, http://www.medialine.de/media/uploads/projekt-medialine/docs/bestellung_download/english/market-information/luxury_0807.pdf.
- The luxury market. Facts, figures, trends, for fashion, accessories, watches, fragrances. Summary*, wyd. 2, „FOCUS Magazin”, 2009, http://www.medialine.de/media/uploads/projekt-medialine/docs/bestellung_download/english/market-information/luxury_0908.pdf.
- The luxury renaissance*, Elite Travelers i Prince & Associates, February 2009, http://www.elitetraveler.com/business/press/The_Luxury_Renaissance_web2.pdf.
- The Mendelsohn Affluent Survey* (komunikat), <http://www.ipsos-na.com/products-tools/media-content-technology/syndicated-studies/mendelsohn-affluent-survey.aspx>.
- The Random House Dictionary of the English Language*, Random House, New York 1966, s. 1019.
- The True Value of Wealth*, Barclays Wealth Insights, Barclays Wealth 2007, vol. 4, <http://www.barclayswealth.com/insights/assets/pdf/insights4-value-of-wealth-uk.pdf>.
- Thomas D., *Luxe & Co. Comment les marques ont tué le luxe*, wyd. franc. Editions des Arènes, Paris 2008.
- Tilman R., *Colin Campbell on Thorstein Veblen on Conspicuous Consumption*, „Journal of Economic Issues” March 2006, s. 97–112.
- Tobin J., *On the Predictive Value of Consumer Intentions and Attitudes*, „The Review of Economics and Statistics”, 1959, vol. 41, no. 1, s. 1–11.
- Truong Y., *Personal aspirations and the consumption of luxury goods*, „International Journal of Market Research” 2010, vol. 52, issue 5, s. 653–671.

- Truong Y., McColl R., Kitchen P.J., *Uncovering the relationships between aspirations and luxury brand preference*, „Journal of Product and Brand Management” 2010, vol. 19, no. 5, s. 346–355.
- Truong Y., Simmons G., McColl R., Kitchen P.J., *Status and Conspicuousness – Are They Related? Strategic Marketing Implications for Luxury Brands*, „Journal of Strategic Marketing” July 2008, vol. 16, no. 3, s. 189–203.
- Uniwersalny słownik języka polskiego*, red. S. Dubisz, t. II, PWN, Warszawa 2003.
- Veblen T., *Teoria klasy próżniaczej*, tłum. J. Frentzel-Zagórska, Warszawskie Wydawnictwo Literackie Muza, Warszawa 1998 (pierwsze wydanie: *The Theory of the Leisure Class*, The McMillan Company, 1899).
- Vigneron F., Johnson L.W., *A Review and a Conceptual Framework of Prestige-Seeking Consumer Behavior*, „Academy of Marketing Science Review” Vancouver 1999, vol. 3, no. 1, s. 1–15.
- Vigneron F., Johnson L.W., *Measuring perceptions of brand luxury*, „Brand Management” 2004, vol. 11, no. 6, s. 484–506.
- Voillot P., *Diamenty. Faszytujące klejnoty*, G + J Gruner + Jahr Polska, Warszawa 2002.
- Webster's Third New International Dictionary*, Springfield, Massachusetts, USA 1966.
- Weitz M., *The Role of Theory in Aesthetics*, „The Journal of Aesthetic and Art Criticism” 1956, vol. 15, no 1, Septemer, s. 27–35.
- Whan Park C., MacInnis D.J., *What's In and What's Out: Questions on the Boundaries of the Attitude Construct*, „Journal of Consumer Research” June 2006, vol. 33, s 16–18.
- Wiedmann K.-P., Hennigs N., Siebels A., *Measuring Consumers' Luxury Value Perception: A Cross-Cultural Framework*, „Academy of Marketing Science Review” 2007, vol. 11, no. 7, s. 1–21, <http://www.amsreview.org/articles/wiedmann07-2007.pdf>.
- Wilk R.J., *The new rich: A psychographic approach to marketing to the wealthy Japanese consumer*, „Marketing and Research Today” February 1991, s. 62–68.
- Wilkie W.L., *Consumer behavior*, wyd. 2, John Wiley & Sons, New York 1990.
- Will the Affluent Be Leading Us out of the Recession?*, The Mendelsohn Affluent Survey, Ipsos Mendelsohn 2009.
- Witt U., *Symbolic consumption and the social construction of product characteristics*, „Structural Change and Economic Dynamics” 2010, vol. 21, s. 17–25.
- Wittmayer C., Schulz S., Mittelstaedt R., *A Cross-Cultural Look at the 'Supposed to Have It' Phenomenon: The Existence of a Standard Package Based on Occupation*, „Advances in Consumer Research” 1994, vol. 21, s. 427–433.
- World Wealth Report 2009*, Cap Gemini i Merrill Lynch, 2009. *World Wealth Report 2010*, Cap Gemini i Merrill Lynch, 2010. *World Wealth Report 2011*, Cap Gemini i Merrill Lynch, 2011.
- Worldwide Luxury Markets Monitor Spring 2011 Update*, Milan 3rd May 2011, Bain & Company i Fondazione Altagamma, http://www.altagamma.it/download/Altagamma_Worldwide_Markets_Monitor_Spring_2011_Update.pdf.

Worldwide Luxury Markets Monitor, Spring 2012 Update, Milan, 7th May 2012, Bain & Company i Fondazione Altagamma, <http://www.altagamma.it/temp/120637020312397975file.pdf>.

Informacje z pozostałych źródeł:

<http://www.blackdiamonds.co.uk/>, 10.12.2011.

<http://www.dior-finance.com/fr/historique.asp>.

Dow Jones U.S. Total Stock Market Index (full-cap), http://europe.wsj.com/mdc/public/npage/2_3051.html?mod=WSJEUROPE_hpp_mdc_h_dtabnk&symb=DWC,

<http://www.interbrand.com/en/best-global-brands/best-global-brands-2008/best-global-brands-2009.aspx>.

Median and Average Sales Prices of New Homes Sold in United States, <http://www.census.gov/const/uspricemon.pdf>.

Quarterly Average and Median Prices for States and U.S.: 2000Q1-2010Q2

http://www.fhfa.gov/webfiles/17330/State_statistics_for_download.xls.

Program SPSS – informacje o analizie wariancji,

http://127.0.0.1:3659/help/index.jsp?topic=/com.ibm.spss.statistics.help/idh_glmu.htm

Rochas: Histoire, http://www.puretrend.com/marque/rochas_b4294924541/histoire_i1/1

[US] *Gross Domestic Product, Percent change from preceding period*, <http://www.bea.gov/national/xls/gdpchg.xls>.

<http://www.tradingeconomics.com/united-states/gdp-growth>.

Internet Revenue Service

<http://www.irs.gov/pub/irs-soi/05in11si.xls>,

<http://www.irs.gov/pub/irs-soi/06in11si.xls>,

<http://www.irs.gov/pub/irs-soi/07in11si.xls>

<http://www.irs.gov/pub/irs-soi/08in11si.xls>

<http://www.irs.gov/pub/irs-soi/09in11si.xls>

<http://www.lvmh.fr/communication-financiere/lvmh-en-bref/chifres-cles>. <http://www.ritcheymont.com/investor-relations/key-figures.html>. http://investing.businessweek.com/businessweek/research/stocks/f_inancials/f_inancials.asp?ticker=EL:US.

http://www.loreal-finance.com/_docs/fr/rapport-annuel-2010/LOREAL-RA-2010-tome1.pdf, s. 52.

<http://www.ppr.com/fr/nos-marques/pole-luxe-ppr#chifres>.

Rapport semestriel d'activité, juin 2009, <http://finance-fr.hermes.com/content/download/94/369/version/2/file/ifs2009.pdf>.

<http://finance-fr.hermes.com/2011/Resultats-2010>. <http://www.perfumeprojects.com/museum/marketers/Rosine.shtml> 15 10 2010. <http://www.principalglobalindicators.org/default.aspx>.

http://portail.atalf.fr/cgi-bin/getobject_?a.70:61:1./var/artfla/encyclopedie/textdata/IMAGE/
<http://www.cnrtl.fr/definition/luxe>.