

Luxury Next Challenge: Gen Z

Hana Ben-Shabat, Partner

ATKearney

In a nutshell ...

- Gen Z - a generation like no other
- They will (and to an extent they already..) exercise oversized influence on society
- Gen Z will challenge some of the fundamentals upon which the luxury industry operates
- Luxury brands should start preparing NOW to engage the luxury consumers of the future

One of the most important demographic trend of our time is the rise of Gen Z

- Born between 1998 – 2016
- Shaped by distinct economic, social, technological and geopolitical trends, It's a generation like no other

By 2034 there will be 82M Gen Z adults – the largest consumer cohort in America's history

Number of Gen Z turning 18 each year (millions)

Globally they will be a power to be reckoned with ~ 2.5B Gen Z population

N. America
82M

Europe
156M

Asia Pacific
1,396M

Latin/South
America
213M

Africa
600M

Our recent research (US focused) identified six characteristics of Gen Z

Embracing diversity

Taking Responsibility

Mastering Technology

Valuing community

Redefining Status

Exercising Influence

The five fundamentals for engaging Gen Z

- Inclusion
- Engagement
- Personalization
- Intrinsic value and Values
- Experience, Experience, Experience

Thank You

This is an extract of a presentation.
For further details and Gen Z briefings please contact:

Hana Ben-Shabat

Partner

A.T. Kearney

hana.ben-shabat@atkearney.com

@HBS360