

“Aplicación de los conceptos de
branding a la nueva marca Mizu”

Tesis

que para obtener el título de

Licenciado en Diseño Gráfico

Presenta

Christian Edel Carrizosa Uribe

Ciudad Obregón, Sonora; Agosto 2014

DEDICATORIA

A mis padres:

Por todo su amor y apoyo incondicional para que esta etapa de mi vida pudiera

completarse con total satisfacción; por enseñarme los valores, principios

necesarios y la mejor educación que se puede recibir en el hogar. Gracias por ser

persistentes en mi formación personal y profesional.

Esta tesis es el resultado de un esfuerzo mutuo y las ganas de superarnos, salir

adelante, cumplir con metas, visiones y objetivos que apenas comienzan a tomar

forma hacia un futuro grande.

i

AGRADECIMIENTOS

Gracias a Dios, que por su gracia estoy en sus planes, tengo el placer de vivir y

hacer lo que me gusta.

Gracias a mi familia por su compresión y apoyo incondicional.

Gracias a mis compañeros y amigos que compartieron conmigo el viaje de cuatro

años de preparación.

Gracias a cada uno de los maestros que aportaron algo en mi formación

profesional a lo largo de cuatro años de universidad, gracias por compartir su

experiencia, conocimiento y dedicación para formar profesionistas con todas las

cualidades y aptitudes necesarias para competir en el mercado laboral.

Especialmente gracias a los maestros que estuvieron acompañándome durante el

proceso de elaboración de esta tesis: Crystal Camacho, Oswaldo Madrid y Gabriel

Aviña, muchas gracias por su tiempo y dedicación en revisar la redacción de la

presente tesis.

ii

RESUMEN

El proyecto que se presenta en la siguiente tesis consiste en la aplicación e

implementación de los conceptos fundamentales del branding como disciplina al

proyecto de desarrollo de identidad visual y marca gráfica de una empresa

naciente.

El principal objetivo es la investigación de qué es el branding y la gestión de todos

sus elementos para lograr el éxito de una marca, tanto visual y de

posicionamiento en la mente de su consumidor y mercado meta. Todo esto se

desarrolló en base a una empresa nueva del ramo de la purificación y

comercialización de agua embotellada denominada “Mizu” de la cual sus dueños

sintieron el sentido de urgencia de diferenciarse de las demás empresas

buscando soluciones basadas en el profesional de diseño gráfico y las diferentes

estrategias de comunicación efectiva que puede brindar.

La base para desarrollar el proyecto fue una metodología organizada y

estructurada en fases que facilitaron el trabajo que el diseñador gráfico tiene que

llevar a cabo para conocer, evaluar, determinar, ajustar y presentar las

soluciones.

Además, el soporte teórico de este proyecto se basó desde conceptos y principios

fundamentales que tienen que ver con diseño en general, hasta términos y

conceptos particulares del branding, que su conocimiento hizo posible la

construcción de una marca sólida y de impacto que proyecta a su mercado meta e

inspira a la compra en sus consumidores.

iii

ÍNDICE

Página

DEDICATORIA i

AGRADECIMIENTOS ii

RESUMEN iii

ÍNDICE iv

ÍNDICE DE FIGURAS vii

CAPÍTULO I. INTRODUCCIÓN 01

1.1 ANTECEDENTES 01

1.2 PLANTEAMIENTO DEL PROBLEMA 04

1.3 OBJETIVO 05

1.4 JUSTIFICACIÓN 05

1.5 LIMITACIONES 05

CAPÍTULO II. FUNDAMENTACIÓN TEÓRICA 07

2.1 DISEÑO 07

2.1.1 Diseño Gráfico 08

2.1.2 Funciones del diseño gráfico 09

2.1.3 Ámbitos del diseño gráfico 09

2.2 COMUNICACIÓN 10

 2.2.1 Modelo de comunicación 11

 2.2.2 Tipos de comunicación 11

2.3 COMUNICACIÓN VISUAL 11

 2.3.1 Funciones de la comunicación visual 12

2.4 COLOR 13

iv

 2.4.1 Síntesis aditiva y Síntesis sustractiva 14

2.4.2 Simbología y psicología del color 15

2.4.3 Importancia del color en una marca 17

2.5 TIPOGRAFÍA 17

 2.5.1 Conceptos generales relacionados con tipografía 18

2.6 MARCA 19

 2.6.1 Antecedentes 20

 2.6.2 Construcción de marca 21

 2.6.3 Arquitectura de marca 27

 2.6.3.1 Modelos de arquitectura de marca 28

 2.6.4 Marca gráfica 31

2.7 BRANDING 32

 2.7.1 Elementos del branding 33

 2.7.2 ¿Qué hace el branding? 34

 2.7.3 Diseño en el branding 34

 2.7.4 Historia, experiencia y emoción 37

 2.7.5 Asociaciones de marca y co-branding 38

 2.7.6 Publicidad 39

 2.7.6.1 Tipos de publicidad 39

 2.7.7 Atención al cliente 41

2.8 PACKAGING 41

 2.8.1 Funciones del packaging 42

 2.8.2 Tipos de packaging 42

 2.8.3 Diseñando packaging 44

v

CAPÍTULO III. MÉTODO Y MATERIALES 45

 3.1 METODO 45

CAPÍTULO IV. RESULTADOS Y DISCUSIÓN 50

 4.1 METODOLOGÍA APLICADA AL PROYECTO 51

CAPÍTULO V. CONCLUSIONES Y RECOMENDACIONES 58

 5.1 CONCLUSIONES 58

 5.2 RECOMENDACIONES 59

VI. BIBLIOGRAFÍA 61

vi

ÍNDICE DE FIGURAS

Página

Figura 01. Rango de espectro visible por el ojo humano. 13

Figura 02. Síntesis aditiva del color. 14

Figura 03. Síntesis sustractiva del color. 14

Figura 04. Descripción gráfica de una tipografía con serif. 18

Figura 05. Ejemplo de tipografía san serif o palo seco. 19

Figura 06. Arquitectura de la marca Virgin. 28

Figura 07. Arquitectura de marca Nestlé. 29

Figura 08. Arquitectura de marca Inditex. 30

Figura 09. Arquitectura de marca Unilever. 30

Figura 10. Packaging primario 43

Figura 11. Packaging secundario. 43

Figura 12. Packaging terciario. 44

vii

I. INTRODUCCIÓN

El presente capítulo tiene como fin mostrar las generalidades del nacimiento de

una nueva marca de agua purificada que cuenta con su planta purificadora

ubicada en Tobarito, Sonora y los problemas a los que se enfrenta para lograr

posicionarse en la mente de su mercado meta que es la clase media y baja que

se encuentra en dicho lugar. Tal proyecto consiste en crear e implementar una

marca basada en los principios y conceptos del branding, para dotarla de

elementos que permitan alcanzar el objetivo deseado.

1.1 Antecedentes
La sed es el ansia por beber líquidos, causado por el instinto básico de humanos

o animales para beber. Es un mecanismo esencial de regulación del contenido de

agua en el cuerpo y uno de los primeros síntomas de deshidratación. Se produce

por una carencia de hidratación o por un aumento de la concentración de sales

minerales. Si el volumen de agua del cuerpo baja de un cierto límite, el cerebro

induce la sed. Si la deshidratación continúa, se pueden originar una gran cantidad

de problemas; los más comúnmente asociados son problemas neurológicos y

problemas renales.

El ser humano necesita el agua incluso más que otros alimentos. La humanidad

ha asentado sus pueblos, a lo largo de la historia, en lugares cercanos a ríos o

manantiales. El agua es necesaria para disolver y transportar no sólo los

alimentos, sino también las secreciones. Para que las funciones vitales se

desarrollen con normalidad, el cuerpo humano precisa eliminar diariamente más

de un litro de agua de su constitución. Ello lo hace principalmente a través de la

orina. En este caso, en los líquidos van incorporados los productos procedentes

de la purificación de la sangre. Para restablecer el equilibrio, el hombre tiene que

reponer esas pérdidas bebiendo agua directamente o ingiriendo líquido o sólidos

que la contengan. De lo contrario, se inicia el proceso de deshidratación. Un ser

humano puede estar sin comer alimentos sólidos durante 20 o 30 días. Sin ingerir

agua sólo 3 o 4 días.

Es por eso, que beber agua se vuelve una de las necesidades básicas de los

seres humanos. Sin embargo existen otras necesidades, también básicas que los

seres humanos necesitan suplir, como son: las necesidades de afecto, de

pertenencia o simplemente de respirar. Por obvias razones a lo largo de los

tiempos se han creado diversidad de productos destinados a suplir alguna de

estas necesidades, dando pie a los distintos medios de comercialización que

facilitan su obtención provocando una especie de rencilla o disputa entre

empresas por la gran cantidad de productos destinados al mismo fin y función, es

aquí donde aparece un factor determinante para la toma de decisiones: la

diferenciación, factor que las empresas deben tomar muy enserio para destacar el

producto ofertado y llamar la atención de su consumidor, comúnmente se

emplean características únicas y especiales, como puede ser una marca para

destacar de cada producto.

Las marcas son un signo distintivo, cuya principal función es diferenciar en el

mercado a los productos y/o servicios de una empresa de la de sus competidores.

Es un signo que causa un estímulo en el receptor, ingresa en un sistema

2

psicológico de asociaciones de ideas que varían según la experiencia de vida de

cada ser. Más bien, es un catalizador de afectos, es decir, como la suma de

todas y cada una de las sensaciones, percepciones y experiencias que una

persona tiene como resultado del contacto con una organización, sus productos y

servicios. Una marca reside sobre todo, en la mente de las personas que acceden

a ella.

Como se mencionó anteriormente, la necesidad de agua es vital para el

organismo, es necesario que este vital líquido sea ingerido en el estado más puro

y limpio posible, ya que es un factor determinante para el buen funcionamiento de

los diferentes procesos de nuestro cuerpo que toman provecho de ella. El agua

purificada pasa por varios procesos en los cuales se van eliminando

paulatinamente gran parte de los compuestos inorgánicos que son dañinos para

nuestra salud. Dentro de ella se encuentran el sodio y el cloro, sin embargo se

dejan aquellos que sí son esenciales para el correcto funcionamiento de nuestro

organismo.

El tratamiento de agua con ozono ha sido utilizado desde hace más de 100 años

como un método muy eficaz para la purificación del agua. Actualmente, la

ozonización del agua está ganando aceptación a nivel mundial, principalmente

como alternativa a los productos químicos tradicionales. En el tratamiento del

agua, el ozono actúa como el agente oxidante natural más rápido y efectivo que

existe. Es un poderoso bactericida, virulicida y fungicida. El ozono destruye los

microorganismos rompiendo por oxidación su capa protectora (lípidos).

Cabe mencionar que este proceso es relativamente nuevo en la región del sur de

Sonora.

Beber agua purificada ayuda a eliminar las materias inorgánicas y tóxicas que son

rechazados por las células y los tejidos del cuerpo humano, dejando sólo las

esenciales.

Esto ha sido, un punto de partida para distintas empresas que han identificado

esta necesidad y han decidido comercializar el vital líquido ya purificado a través

de diferentes presentaciones con características únicas, resaltando el proceso por

3

el cual han llevado a cabo la purificación para así cumplir con la diferenciación en

el mercado, todo esto parte de una estrategia de branding, previamente elaborada

en el que se deciden los principales conceptos a resaltar de su producto.

La Asociación Española de Empresas de Branding (AEBRAND), define el

branding como:

Branding es la gestión inteligente, estratégica y creativa de todos aquellos

elementos diferenciadores de la identidad de una marca (tangibles o intangibles)

y que contribuyen a la construcción de una promesa y de una experiencia de

marca distintiva, relevante, completa y sostenible en el tiempo. (¶, 3)

Actualmente es todo un reto emprender una nueva marca en el ramo de la

comercialización de agua purificada, ya que existe mucha competencia en el

mercado con marcas muy bien posicionadas, si se desea competir a un nivel alto

se necesita tomar muy enserio las estrategias y metodologías que el branding

ofrece.

En los siguientes capítulos se analizan los principales conceptos y teorías que los

diseñadores gráficos deben estudiar y conocer acerca del branding para poder

desarrollar y ejecutar una marca de manera funcional.

Mizu (que significa “agua” en japonés) es el nombre elegido para representar esta

nueva marca de agua purificada que tiene como intención posicionar sus

productos clave como es el agua embotellada y el servicio de llenado de

garrafones a través de una planta purificadora, en la cual su principal activo y

valor agregado es la purificación por medio de un proceso en el cual se utiliza el

ozono.

1.2. Planteamiento del problema
Como ya ha sido mencionado anteriormente, el hecho de competir contra marcas

muy posicionadas en el mercado implica un gran riesgo que pocos se atreven a

tomar, se tiene que analizar cada paso para dirigir la empresa y hacer llegar el

producto que cuente con un factor diferenciador al mercado objetivo,

exitosamente.

4

El problema de la empresa en estudio es que carece de una estrategia sólida de

branding para aplicar a su marca gráfica y poder diferenciarse de las demás que

compiten en el mercado.

1.3. Objetivo
Crear la marca gráfica para el agua purificada Mizu mediante la aplicación de los

conceptos de branding, ayudando a posicionarla en la mente de los

consumidores.

1.4. Justificación
Todo lo que implica una investigación sobre branding, produce consciente o

inconscientemente una conciencia de lo que es. Al implementarla en una marca

se le da un valor agregado, un agente diferenciador o característico especial que

hace a la marca ser reconocida, aceptada y comprada por el mercado objetivo, el

cliente asimila estos diferenciadores de forma gráfica aplicados en el producto,

logrando posicionarse en su mente por medio de asociaciones o que el cliente

hace a través de su experiencia de vida, qué hace al producto ser aceptado y a un

tiempo determinado parte de la vida del consumidor.

Los principales beneficiados con la creación del proyecto, son los empresarios

emprendedores que han decidido ponerlo en marcha y preocupados por el éxito

de la empresa determinaron recurrir a implementar las herramientas y

conocimientos del branding y diseño gráfico para ser aplicadas en sus productos y

servicios; pero al no tener el conocimiento y la experiencia profesional de un

diseñador gráfico tomaron la decisión de solicitar los servicios de una persona

dedicada a dicha disciplina para que resuelva las necesidades de comunicación

visual detectadas.

1.5. Limitaciones
Algunas limitaciones que pudieran presentarse para el óptimo desarrollo del

trabajo son:

- Mizu es una empresa en nacimiento, siendo esto una posible limitación ya que

se están acomodando piezas clave para dirigir la empresa.

5

- Limitaciones económicas para implementar ciertas estrategias, ya que de

entrada se ha hecho una inversión fuerte en la adquisición del equipo técnico

necesario para el funcionamiento de la planta purificadora de agua.

- Otra limitación sería de índole geográfica, ya que solo se tiene planeada la

primera planta que está ubicada en Tobarito, esto es fuera de la ciudad e implica

una menor cultura en el consumidor acerca de los beneficios de ingerir agua

purificada.

6

II. FUNDAMENTACIÓN TEÓRICA

En el capítulo a continuar se expone la fundamentación teórica que sostiene la

construcción de la marca a desarrollar en el presente estudio. Se detallan los

conceptos y definiciones sobre los que la marca fue diseñada, así como sus

características y rasgos más importantes que este y todo proyecto de la misma

naturaleza debe contener.

La fundamentación teórica es considerara esencial para respaldar los resultados

obtenidos, justificar cada fase del desarrollo y así comprender el trabajo que un

diseñador gráfico ejerce a nivel profesional.

2.1 DISEÑO
El diseño es concebido como toda acción o proceso por el que se confiere a algo

una forma o apariencia determinadas, casi siempre con un propósito estético y a

la vez utilitario.

Wucius Wong (2013) define lo siguiente:

Muchos piensan en el diseño como en algún tipo de esfuerzo dedicado a

embellecer la apariencia exterior de las cosas. Ciertamente, el solo

embellecimiento es una parte del diseño, pero el diseño es mucho más que

eso.

Miremos en nuestro alrededor. El diseño no es sólo adorno. La silla bien

diseñada no sólo posee una apariencia exterior agradable, sino que se

mantiene firme sobre el piso y da un confort adecuado a quien se siente en

ella. Además, debe ser segura y bastante duradera, puede ser producida a

un coste comparativamente económico, puede ser embalada y despachada

en forma adecuada y, desde luego, debe cumplir una función específica,

sea para trabajar, para descansar, para comer o para otras actividades

humanas. El diseño es un proceso de creación visual con un propósito. A

diferencia de la pintura y de la escultura, que son la realización de las

visiones personales y los sueños de un artista, el diseño cubre exigencias

prácticas. Una unidad de diseño gráfico debe ser colocada frente a los ojos

del público y transportar un mensaje prefijado. Un producto industrial debe

cubrir las necesidades de un consumidor.

En pocas palabras, un buen diseño es la mejor expresión visual de la

esencia de «algo», ya sea esto un mensaje o un producto. Para hacerlo fiel

y eficazmente, el diseñador debe buscar la mejor forma posible para que

ese «algo» sea conformado, fabricado, distribuido, usado y relacionado con

su ambiente. Su creación no debe ser sólo estética sino también funcional,

mientras refleja o guía el gusto de su época. (Pág. 41)

2.1.1 Diseño Gráfico

Estrada, (2011) define al diseño gráfico:

La palabra diseño procede del italiano disegnare derivado del latín

designare que significa designar, por lo tanto significa elegir, singularizar

algo entre una cantidad de cosas, designar. Designar es consecuencia del

designo, el designo es la intención de llevar el objeto a su signo mediante

la acción proyectiva de diseñar y a través de este proceso, culminar en un

objeto bidimensional o tridimensional; además de que todo diseño gráfico

debe ser funcional. Gráfico, derivado del griego graphos, relativo a la

escritura, representación por medio de líneas. Tenemos entonces una

8

palabra compuesta de una etimología greco latina: designare graphos. (¶,

3)

Continuando con las ideas de Estrada, (2011) para él, diseño gráfico es una

actividad interdisciplinaria dentro de una profesión destinada a solucionar

problemas combinando la sensibilidad y creatividad con habilidades,

conocimiento, teoría, tecnología, filosofía, negocios, entre otras importantes

disciplinas.

En relación con lo anterior, el proceso de diseño requiere de una metodología

específica que lleve a la solución de problemas aplicando el conocimiento de la

creatividad sumada a la innovación, la técnica y la tecnología. El diseño debe

cumplir con requisitos específicos de funcionalidad, comunicación, persuasión,

construcción, didáctica, estética, filosofía, pero también y muy importante es, no

olvidarse de la parte social, es importante dentro de la actividad y la profesión del

diseño gráfico aprendida y asumida como una gran responsabilidad.

2.1.2 Funciones del diseño gráfico
El diseño gráfico sirve para dar soluciones de comunicación de forma funcional y

creativa. Sus principales funciones de acuerdo con Ledesma, (2003) son:

- Función comunicativa: mediante la composición, el diseño gráfico ordena la

información para hacerla más clara y legible a la vista del receptor.

- Función publicitaria: intenta persuadir al receptor con una puesta en escena

visualmente atractiva.

- Función formativa: tiene mucho que ver con la función comunicativa en la

ordenación del mensaje, pero aplicado a fines educativos y docentes.

- Función estética: forma y funcionalidad son dos elementos propios del diseño

gráfico, cuyo producto tiene que servir para mejorar algún aspecto de la vida y

también para hacer más agradable su uso. (Pág. 41)

2.1.3 Ámbitos de aplicación del diseño gráfico
Las posibilidades del diseño gráfico son infinitas, ya que cada vez son más los

campos en los que se emplean elementos creados a través diferentes dispositivos

que se utilizan para hacer diseño gráfico.

9

Tena, (2005) menciona que se deben diferenciar los tipos de diseño, al tener

cierto grado de especialización que los caracteriza y distingue: Edición,

Publicidad, Imagen corporativa y Audiovisuales.

- Edición o diseño editorial: “El diseño editorial es la rama del diseño gráfico que

se especializa en la maquetación y composición de distintas publicaciones

tales como libros, revistas o periódicos. Incluye la realización de la gráfica

interior y exterior de los textos, siempre teniendo en cuenta un eje estético

ligado al concepto que define a cada publicación y teniendo en cuenta las

condiciones de impresión y de recepción.” (Bhaskaran, 2006, Pág. 6).

- Diseño publicitario: “El Diseño Publicitario es un proceso de creación de

imagen, a partir de la investigación y mediante un trabajo multidisciplinario, en

el cual participan y se funden criterios artísticos, técnicos, industriales y

artesanales. Sus resultados deben tener autenticidad y originalidad. Es más

que una profesión, una pasión. (Villalobos, 2007, ¶ 1)

- Identidad corporativa:

Costa, (2007):

Es la percepción que tiene sobre ella misma, algo muy parecido al

sentido que una persona tiene de su propia identidad. Es algo único.

Incluye el historial de la organización, sus creencias y filosofía, el tipo de

tecnología que utiliza, sus propietarios, la gente que en ella trabaja, la

personalidad de sus dirigentes, sus valores éticos y culturales y sus

estrategias. La mayoría de los programas de identidad corporativa

deberán considerarse evolutivos, sin que programes la adopción de

cambios radicales. (Pág. 53)

- Diseño audiovisual: “Correspondería a todo aquello que hace referencia a la

percepción visual y también auditiva en soportes audiovisuales, sean o no

digitales. Es decir, lo que a menudo se denomina multimedia, pero que es un

ámbito más amplio que este concepto” (Tena, 2005, Pág. 146)

2.2 COMUNICACIÓN
Chiavenato, (2006) define como comunicación al intercambio de información entre

personas. Significa volver común un mensaje o una información. Constituye uno

de los procesos fundamentales de la experiencia humana y la organización social.

10

En otras palabras, la comunicación es un medio de conectarnos o unirnos las

personas para intercambiar o transmitir mensajes, para ello tiene que haber un

emisor y un receptor que estén dispuestos a comunicarse, es decir, mandar un

mensaje y que sea recibido. En el momento en el que una de las partes no está

dispuesta a emitir o recibir un mensaje la comunicación se anula.

2.2.1 MODELO DE COMUNICACIÓN
Según el modelo de Shannon y Weaver, (1949) los elementos que deben darse

para que se considere el acto de la comunicación son:

- Emisor: Es quien emite el mensaje, puede ser o no una persona.

- Receptor: Es quien recibe la información. Dentro de una concepción

primigenia de la comunicación es conocido como receptor, pero dicho término

pertenece más al ámbito de la teoría de la información.

- Canal: Es el medio físico por el que se transmite el mensaje, en este caso

Internet hace posible que llegue a usted (receptor) el mensaje (artículo de

Wikipedia).

- Código: Es la forma que toma la información que se intercambia entre la

fuente (el emisor) y el destino (el receptor) de un lazo informático. Implica la

comprensión o decodificación del paquete de información que se transfiere.

- Mensaje: Es lo que se quiere transmitir.

- Situación: Es la situación o entorno extralingüístico en el que se desarrolla el

acto comunicativo.

2.2.2 TIPOS DE COMUNICACIÓN
Las formas de comunicación humana pueden agruparse en dos grandes

categorías: la comunicación verbal y la comunicación no verbal. “Comunicación

verbal: Palabras (lo que se dice) y la Comunicación no verbal: Contacto visual,

Gestos faciales (expresión de la cara), Movimientos de brazos y manos, Postura

y distancia corporal” (Universidad de Málaga, 2013, ¶ 4)

2.3 COMUNICACIÓN VISUAL
Es un proceso de elaboración, difusión y recepción de mensajes visuales. En ella

influyen: el emisor, el receptor, el mensaje, el código, el medio o canal y el

11

http://es.wikipedia.org/wiki/Canal_(comunicaci%C3%B3n)
http://es.wikipedia.org/wiki/Mensaje
http://es.wikipedia.org/wiki/C%C3%B3digo_(comunicaci%C3%B3n)
http://es.wikipedia.org/wiki/Mensaje
http://es.wikipedia.org/wiki/Situaci%C3%B3n_(teor%C3%ADa_de_la_comunicaci%C3%B3n)

referente. También es aquella en la que predominan las imágenes en la

construcción de los mensajes.

En términos generales, es verificable que es muy pequeña la comunicación

basada exclusivamente en imágenes. En la mayor parte de la comunicación visual

tienen gran presencia las imágenes, pero se complementan con textos, sonidos,

que acotan y precisan su sentido y significado.

Munari, (1985) cuestiona lo siguiente: ¿Se puede definir lo que se entiende por

"comunicación visual"? Prácticamente es todo lo que ven nuestros ojos; una nube,

una flor, un dibujo técnico, un zapato, un cartel, un telegrama como tal

(excluyendo su contenido), una bandera.

Imágenes que, como todas las demás, tienen un valor distinto, según el contexto

en el que están insertas, dando informaciones diferentes. Con todo, entre tantos

mensajes que pasan delante de nuestros ojos, se puede proceder al menos a dos

distinciones: la comunicación puede ser intencional o casual.

2.3.1 FUNCIONES DE LA COMUNICACIÓN VISUAL.
La comunicación de acuerdo con (Tena, 2005) tiene las siguientes funciones:

- Función expresiva o emotiva: Tienen como objetivo transmitir emociones. Se

trata de imágenes utilizadas con finalidad sentimental.

- Función cognitiva, apelativa o exhortativa: Es aquella relacionada con la

persuasión, cuyo objetivo es convencer. Los mensajes publicitarios son los

usuarios por excelencia de esta función.

- Función referencial o informativa: Son imágenes cuyo objetivo es informar. Su

función es ilustrar un texto o una noticia. Su uso es acusado en libros de texto

o prensa, así como también en señales de tráfico.

- Función poética o estética: Consiste en aquella imagen que busca la belleza

con sentido artístico, estético. Son imágenes que valen en sí mismas.

- Función fática: Se trata de aquella que tiene como objetivo llamar la atención.

Es muy frecuente en el uso de contrastes, en los tamaños y al igual que la

conativa es muy utilizada en los mensajes publicitarios.

- Función metalingüística: Es aquella función que se refiere al código, se ha de

12

conocer el código para otorgarle un significado.

- Función descriptiva: Ofrece información detallada y objetiva sobre aquello que

representa (dibujos científicos, mapas). (Pág. 96)

2.4 COLOR
Joan Costa, (2007) afirma que el color no existe en estado puro, más que en la

industria química fabricante de pinturas, tintas, tinturas y colorantes. El color es

una propiedad de las cosas del mundo, un fenómeno luminoso, una sensación

óptica (es la explicación físico-fisiológica). Pero que incluye significantes diversos

en el mundo de las imágenes funcionales y el diseño. Y por supuesto, incluye a su

vez resonancias psicológicas.

El color es una percepción visual que se genera en el cerebro de los humanos y

algunos animales al interpretar las señales nerviosas que envían los foto

receptores en la retina del ojo, que a su vez interpretan y distinguen las distintas

longitudes de onda que captan de la parte visible del espectro electromagnético:

la luz. (Ver figura 1).

Todo cuerpo iluminado absorbe una parte de las ondas electromagnéticas y

refleja las restantes. Las ondas reflejadas son captadas por el ojo e interpretadas

en el cerebro como distintos colores según las longitudes de ondas

correspondientes.

Figura 1. Rango de espectro visible por el ojo humano. Fuente: wikimedia.org

El ojo humano sólo percibe las longitudes de onda cuando la iluminación es

abundante. Con poca luz se ve en blanco y negro.

13

2.4.1 Síntesis aditiva y Síntesis sustractiva
En la denominada síntesis aditiva o superposición de color, el color blanco resulta

de la superposición de todos los colores, mientras que el negro es la ausencia de

color. (Ver figura 2).

Figura 2. Síntesis aditiva del color. Fuente: wikimedia.org

En la síntesis sustractiva (mezcla de pinturas, tintes, tintas y colorantes naturales

para crear colores) el blanco solo se da bajo la ausencia de pigmentos y utilizando

un soporte de ese color mientras que el negro es resultado de la superposición de

los colores cian, magenta y amarillo. (ver figura 3).

Figura 3. Síntesis sustractiva del color. Fuente: wikimedia.org

La luz blanca puede ser descompuesta en todos los colores (espectro) por medio

de un prisma. En la naturaleza esta descomposición da lugar al arco iris.

14

2.4.2 SIMBOLOGÍA Y PSICOLOGÍA DEL COLOR
Desde los tiempos antiguos, hasta la actualidad y por todas partes del mundo, los

colores han asumidos ciertos significados. Con una mayor exploración se

comprende mejor sus efectos en la mente y el comportamiento humano.

Los colores tienen varios significados en diferentes países y culturas del mundo.

Por esta y otras razones similares, el diseñador debe tomar muy en cuenta la

selección de colores adecuados al producto a desarrollar y tener cuidado al

asignar colores, tomando en cuenta primero su entorno y cultura.

Dupont, (2004):

No es una exageración decir que la gente no sólo compra el producto por sí

mismo, sino también por los colores que lo acompañan. El color penetra en

la psique del consumidor y puede convertirse en un estímulo directo para la

venta” (Pág. 180)

De acuerdo con Dupont, (2004) cada color tiene un valor emocional específico:

- Rojo: simboliza, por un lado, amor y calor, sensualidad y pasión, mientras que,

por otro, simboliza rebelión y sangre, fuego diabólico y devorador. Es el color

más violento y más dinámico y posee el mayor potencial para incitar a la

acción. Expresa tanto la rebelión como la alegría de la conquista. El rojo

incrementa la presión sanguínea, la tensión muscular y la respiración. Es,

definitivamente, el color del erotismo.

- Naranja: evoca calor, fuego, destellos luminosos o rayos solares, luz y otoño,

de ahí que sus efectos psicológicos se relacionen con el ardor, la excitación y

la juventud. En grandes cantidades, el naranja acelera el ritmo cardiaco,

aunque sin llegar a aumentar la presión sanguínea.

- Amarillo: es vibrante, jovial y amistoso. Es el color del buen humor y de la

alegría de vivir. Es tonificante, luminoso y, como el naranja, crea una

impresión de luz y calor. El amarillo atrae la atención del consumidor,

especialmente cuando está emparejado con el negro.

- Verde: incita a la calma y al reposo. Baja la presión sanguínea y dilata los

capilares. Es un símbolo de salud, frescura y de naturaleza. Con frecuenta se

usa en vegetales enlatados y productos de tabacalera, particularmente en los

15

cigarros mentolados. El verde también es el color de la esperanza.

- Azul: evoca el cielo, el agua, el mar, el espacio, el aire y el viaje. Está asociado

con lo fantástico y con la libertad, los sueños y la juventud. Es un color

calmado, sosegado y transparente que inspira paz, relajación y sabiduría.

Cuando vemos el color azul, nuestros músculos se relajan, se reduce el ritmo

de la respiración y baja la presión sanguínea. Los azules suaves transmiten

frescura, pero los tonos fuertes dan la sensación de frio. El azul es muy

apropiado para los productos congelados, ya que da la impresión de hielo, así

como para los refrescos. El azul verdoso es el color más frio de todos.

- Púrpura: el púrpura es, física y psicológicamente, un rojo enfriado. Expresa

algo insalubre, triste y moribundo. Sin embargo, el púrpura se asociaba con la

frecuencia a la realeza y a las ceremonias religiosas. Se emplea raras veces

en publicidad y, aun así, solo para dar un sello de realeza al producto

- Marrón: el marrón está asociado con la tierra, a la madera, a la calefacción y al

confort. Evoca una vida saludable y un trabajo diario. Expresa el deseo de

poseer, la búsqueda del bienestar material. El marrón es masculino. Puede

ser usado para vender casi cualquier producto para hombres.

- Negro: el negro está asociado con las ideas de muerte, luto, dolor y soledad.

Hace pensar en la noche y, por ese mismo hecho, tiene un carácter oculto e

impenetrable. No ofrece esperanza ni futuro. Sin embargo, por otro lado, el

negro puede conferir nobleza, distinción y elegancia. El negro se utiliza con

frecuencia en la publicidad dados sus particulares efectos de contraste y

porque ayuda a resaltar los colores contiguos y próximos a él.

- Blanco: aunque es muy luminoso, el blanco es bastante silencioso y

ligeramente frío. En grandes cantidades, deslumbra. Pero, por sí mismo, crea

una impresión de vacío y, por tanto, de posibilidades infinitas. El blanco

simboliza la pureza, la perfección, la elegancia, la inocencia, la castidad, la

juventud y la paz. Evoca limpieza, especialmente cuando se halla cerca del

color azul. Es el compañero ideal de todos los colores, ya que combina bien

con todos ellos.

- Gris: este color expresa un humor incierto. Su palidez evoca terror, edad

avanzada y muerte. El gris se usa con frecuencia como un color sucio.

- Rosa: El rosa es tímido y romántico. Sugiere suavidad, feminidad, cariño e

intimidad

16

2.4.3 IMPORTANCIA DEL COLOR EN UNA MARCA

El 85% de los consumidores considera que el color es un factor primordial a la

hora de comprar un producto y más del 80% cree que determina visualmente su

decisión de compra. Sólo el 15% define por su aroma, sabor, precio u otros

motivos.

Los colores no son iguales ante los ojos del observador y dependen de la

personalidad del propio observador. Desde ésta óptica del marketing su uso

adecuado permite:

a. Mostrar el producto más atractivo.

b. Crear estímulos de venta, es decir que es imprescindible para atraer la

atención del consumidor.

c. Darle al producto personalidad propia, diferenciándolo de la competencia.

d. Posicionar la marca dentro de las escalas de valores y segmentación

 por clases socioeconómicas.

El color vincula, el color es protagonista, el color comunica.

El ser humano recuerda hasta el 35% de lo que huele frente al 5% de lo que ve.

(Europa Press, 2013, ¶ 1)

2.5 Tipografía
Una vez expuestas algunas de las partes que componen el lenguaje del diseño

gráfico, como es el color y las formas es inevitable no hablar sobre tipografía.

“Arte de disponer correctamente el material de imprimir, de acuerdo con un

propósito específico: el de colocar las letras, repartir el espacio y organizar los

tipos con vistas a prestar al lector la máxima ayuda para la comprensión del

texto.” (Stanley, 1929, Pág. 95)

Etimológicamente la tipografía (del griego τύπος tipos, golpe o huella, y γράφω

gráfο, escribir) es el arte y técnica de manejar y seleccionar tipos, originalmente

de plomo para generar trabajos de impresión.

Llamada también caracteres caligráficos, es el arte y la técnica de crear y

componer tipos para comunicar un mensaje, cualquiera sea éste. También es el

17

estudio y clasificación de las distintas fuentes tipográficas. Tipo es el modelo o

diseño de una letra determinada, y gráfico, que es plasmar o escribir algún dibujo,

mancha, tipos, etc., en algún lugar, graficar algo, entonces tipografía es graficar el

diseño o modelo de una determinada letra.

La tipografía es el oficio que trata el tema de las letras, símbolos, números que

están en un texto impreso que puede ser físico o electromagnético, la tipografía

estudia el tamaño, la forma, el diseño y como se relacionas unos tipos con los

otros, como se relacionan visualmente entre ellos, como influye la tipografía en la

sociedad; etc.

2.5.1 CONCEPTOS GENERALES RELACIONADOS CON TIPOGRAFÍA
En el mundo de la tipografía se manejan distintos términos que si no se tiene en

claro su significado puede prestarse a confusiones, algunos de los conceptos más

esenciales son:

- Fuente tipográfica: es la que se define como estilo o apariencia de un grupo

completo de caracteres, números y signos, regidos por unas características

comunes.

- Familia tipográfica: en tipografía significa un conjunto de tipos basado en una

misma fuente, con algunas variaciones, tales, como por ejemplo, en el grosor y

anchura, pero manteniendo características comunes. Los miembros que

integran una familia se parecen entre sí pero tienen rasgos propios.

- Tipografías con serif: los tipos de caracteres, pueden incluir adornos en sus

extremos o no, estos adornos en sus terminaciones, se denominan serif o

serifas. (ver figura 4)

Figura 4. Descripción gráfica de una tipografía con serif.

- Fuente: fotonostra.com

18

- Tipografías sans serif o de palo seco: Es la tipografía que no contiene estos

adornos, comúnmente llamada sanserif o (sin serifas), éstas no tienen serif y

actualmente se utilizan en muchos tipos de publicaciones de texto impreso por

su fácil lectura. (ver figura 5)

Figura 5. Ejemplo de tipografía san serif o palo seco.

Fuente: fotonostra.com

2.6 MARCA
Joan Costa, (2005) afirma que la marca empezó siendo una cosa: un signo

(Antigüedad). Después fue un discurso (Edad Media). Luego un sistema

memorístico (Economía industrial). Hoy, la marca es un fenómeno complejo

(economía de información, cultura de servicio, sociedad del conocimiento). Por lo

tanto, existe un origen, un desarrollo y un presente en la vida de las marcas, el

cual ha cambiado drásticamente con el paso de los años.

Ghio, (2009) dice que “el vocablo 'marca', específicamente, deriva de la palabra

nórdica 'marcar' que significa 'quemar' o 'herrar´”. Esta actividad se realizaba

específicamente para separar las haciendas y delimitar el espacio, marcar a los

esclavos y al ganado.

La Organización Mundial de Propiedades Intelectuales (OMPI, 2008) establece

como marca:

Todo signo visible que distingue productos o servicios de otros de su

misma clase o especie en el mercado, y constituye el único elemento que

tiene a su disposición el consumidor para identificar y elegir de acuerdo a

sus necesidades. (¶ 1)

19

La definición más común y la que se puede encontrar en la mayoría de fuentes,

es la que establece la Asociación Americana de Marketing y sostiene que una

marca es “un nombre, signo, símbolo o diseño, o una combinación de ellos, cuyo

fin es identificar los bienes o servicios de un vendedor o grupo de vendedores y

diferenciarlos de su competencia”.

Definición que hoy en día se ha quedado obsoleta e incompleta pues concibe la

marca desde un punto de vista estrictamente corporativo, desatendiendo las

expectativas y percepciones que genera en sus clientes (y todas las personas que

interactúan con ella), y olvidando que las marcas van mucho más allá de lo

meramente corporativo y comercial, y se desarrollan en infinidad de ámbitos,

desde la política, hasta el arte, pasando por las ONGs.

Una mejor definición de marca sería: un catalizador de afectos, es decir, como la

suma de todas y cada una de las sensaciones, percepciones y experiencias que

una persona tiene como resultado del contacto con una organización, sus

productos y servicios.

Esta definición denota que una marca reside por encima de todo, en la mente de

las personas, que acceden a ella a través de uno o varios de sus puntos de

contacto.

2.6.1 Antecedentes
Para entender el origen de las marcas, es necesario retroceder en el tiempo unos

200 ó 300 años, donde las marcas eran algo que se les hacía a las vacas,

espacios públicos, privados y esclavos, para diferenciar y no confundir

propiedades de otros dueños.

Para Cheverton (2007) (…) una marca declaraba los derechos de propiedad y

significaba, especialmente: quite las manos de encima. Esto con el fin de no

confundir las propiedades y evitar problemas y malos entendidos entre los

dueños; a lo largo de los años este concepto ha cambiado puesto que el propósito

de las marcas de hoy en día es que las personas o consumidores pongan las

manos en éstas y le sean fieles.

20

Según Cheverton, (2007) las marcas y las ideas tras las marcas, han

evolucionado, aprendiendo a adaptarse a las circunstancias de los tiempos. Esto

supone que a lo largo de la creación de las marcas desde el siglo XIX, tanto éstas

como sus ideas han tenido que aprender a tener una adaptación definida a las

culturas y a su vez a las sociedades donde se encuentran posicionadas ya que si

no existe esta adaptación tienen el riesgo de ser olvidadas.

En el presente, las marcas se han convertido en sinónimo de su propio producto.

Un ejemplo de esto es el caso de los Bolígrafos Bic y los pañuelos Kleenex que

han logrado un posicionamiento en la mente de sus consumidores diferente a

marcas de su competencia ya que éstos utilizan su nombre dentro del lenguaje

para referirse al producto en general. Esto genera una ventaja competitiva para

estas marcas ya que sus productos logran ser un genérico en las sociedades y

vinculan emocionalmente al consumidor.

2.6.2 Construcción de marca
Para construir una marca exitosa se tienen que seguir una serie de pasos en

donde se examinan y determinan los factores que serán los signos significativos

que van a referenciar o representar la marca.

Naming
Antes que cualquier logotipo, empaque o publicidad; una marca necesita un buen

nombre, ese nombre es algo por lo que se le recuerda y por lo que se habla de

ella. Tener un buen nombre es sinónimo de tener una buena reputación.

Construir una buena marca cuesta mucho años y esfuerzo, y permanece tanto

como la empresa o el producto. El nombre de la marca una vez que se ha lanzado

al mercado, ya no tiene posibilidades de cambio ya que hacerlo se prestaría para

gran confusión terminando en una carente identidad. La principal razón por la que

cada empresa tiene la necesidad de crear una buena marca, es por el hecho de

que existe una competencia.

Las empresas buscan continuamente explotar las características de sus

21

productos que los hacen diferentes de los de la competencia. Con la marca se

busca que los consumidores, al escuchar el nombre, identifiquen el producto y le

atribuyan las características que lo hacen distinto. De aquí se deduce que la gente

no compra productos, compra marcas. Más bien, compra las imágenes mentales

que crea la marca cuando un consumidor escucha su nombre.

La publicidad hace que el consumidor asocie una serie de valores a la marca:

calidad, confianza, responsabilidad. Joan Costa, (2005) hizo una división entre

dos mundos con respecto a las marcas: El mundo A (mundo físico de las marcas)

y el mundo B (mundo mental de la marca).

En el mundo A están las imágenes materiales como logos, símbolos. Por lo tanto,

los significados, decisiones y acciones con respecto a las marcas están en el

mundo B. El nombre de la marca es lo más escuchado, leído, visto, pronunciado y

repetido de todos sus activos, esto es a través de los grandes medios de difusión;

en los embalajes de los productos, en los establecimientos, en los anuncios y en

las promociones. “Lo que no tiene nombre, no existe.” (Joan Costa, 2010, Pág.

19)

El proceso de naming
Un nombre debe ser atractivo, memorable, fácil de pronunciar y escribir, que debe

apelar a las sensaciones de quien lo escucha. A continuación una serie de pasos

muy útiles a tomar en cuenta para la creación de un nuevo nombre de marca:

Conocer la empresa y su competencia
¿Cuándo? ¿Dónde? ¿Quién? ¿Cómo? Saber esto es conocer la personalidad de

la empresa y tener claro que por mucho estudio de mercado que realicemos, si el

nombre que elegimos no encaja con la materia prima de la empresa, si sus

dueños no se sienten identificados, si no se enamoran de su nuevo nombre, toda

la pasión, energía y vitalidad que ellos deben transmitir quedará reducida.

Por otra parte conocer a la competencia nos hará tener ventaja. Cuantas más

marcas similares o del mismo ramo veamos, más claros tendremos los caminos

que podemos seguir y los que no vamos a seguir.

22

Lluvia de ideas (Lista de conceptos)
Cuanto estemos bien documentados de la empresa, es necesario hacer una lista

de los valores que la marca desea comunicar. Partiendo de esto se generan ideas

más completas e innovadoras para aplicar al nombre de la empresa.

Es necesario también tener en cuenta el posicionamiento web del nombre y

disponibilidad del mismo.

Atributos del nombre
Atributos semánticos
Los diferentes atributos semánticos que se deben seleccionar eficientemente son:

las asociaciones con el producto o la compañía, el campo relacional, otras

relaciones, el concepto y la coherencia semántica con el naming corporativo si

existe una arquitectura de naming.

Atributos fonéticos
Los atributos fonéticos se refieren al nombre tal como se dice y/o se escucha en

lenguaje verbal y que se deben analizar son: pronunciación y legibilidad, ritmo,

estructura silábica, patrones de acentuación, fono simbolismo y la coherencia

fonética con el naming corporativo si existe una arquitectura de naming que la

reglamente.

Atributos morfológicos
Son los que se refieren directamente a la forma propiamente dicha del nombre.

Estos son: tipo de nombre –genérico, descriptivo, evocativo, patronímico,

toponímico, abstracto, acrónimo, siglas o números-, género y número, idioma,

composición estructural –nombres propios, palabras comunes, neologismos,

palabras compuestas o alfanuméricos-, estilo –idioma extranjero, simbolismo,

metonimia, referencia evocativa, aliteración, humor, fusión, derivación,

abreviación, analogía o fono simbolismo.

Atributos de marketing
Son las características que se encargan de que el nombre se relacione de la

mejor manera con el grupo objetivo. Estas características son: distintividad,

23

memorabilidad, personalidad, flexibilidad y coherencia con el posicionamiento.

Como se menciona anteriormente, cabe recordar que de todos los activos de la

marca, el que más se instala y por eso es más difícil de cambiar es el nombre.

Comprobación (dos veces al menos)
Una vez tomados en cuenta todos los factores anteriores, sigue la comprobación

de funcionamiento del nombre seleccionado, es muy útil utilizar buscadores web

en diversos idiomas y de diferentes partes del mundo para buscar posibles

similitudes y asociaciones al nombre elegido.

No debe existir ninguna limitación al buscar el dominio web, se recomienda

buscar con todos los dominios posibles: .org / .net / .com, etc.

Además es sumamente recomendable aplicar un tipo de encuesta al mercado

meta de la empresa, algunos de los puntos a evaluar podrían ser:

Para cada uno de los nombres seleccionados haremos una tanda de preguntas

para determinar:

- Facilidad de lectura

- Facilidad de pronunciación

- Aspectos o elementos con los que se asocia

- Cosas que vienen a la mente al verlo

- Facilidad de recuerdo.

Para esto bastará con una llamada telefónica rápida dos o tres días después

invitando a la persona a que nos enumere los nombres de los que se acuerde.

El registro de marca
Este factor es sumamente importante, pero tiende a ser olvidado una vez que se

consigue el dominio soñado.

Acudir a la dependencia encargada del registro de marcas, nombres en el país

debe ser uno de los primeros pasos a seguir una vez elegido y comprobado el

nombre, ya que existen muchos casos de plagio en casos éxito y esta es una

forma de defender y proteger la marca.

24

Logotipo
“Logo” deriva del vocablo griego logos, que significa “palabra”. Es una forma

abreviada del término logotipo que significa “forma gráfica de una palabra”. El logo

es la forma que se confiere al nombre… es decir, el nombre en forma visual.

(Healey, 2009, Pág. 90)

El logo no es una marca, sino una abreviatura de esta. En la actualidad la mayoría

de productos tienen su logotipo visible para el resto de personas, en la ropa los

logotipos son más grandes, así como en automóviles y otros artículos como

tecnología.

Hay logotipos que están universalmente reconocidos, como el de Nike, las tres

rayas de Adidas, o los cuartos círculos de Audi. Nadie necesita que el nombre

esté escrito, el logotipo nos indica la marca del producto. El logotipo debe durar

por largo tiempo, las marcas saben que no se debe modificar al logotipo a menos

que exista un cambio estratégico de fondo.

Un logotipo, por sí mismo, no es más que una insignia, un rasgo, pero adquiere su

significado a través de toda una vida de historias y experiencias. Si, un logo

puede ser cambiado con el tiempo, pero debe conservar siempre en la mente del

consumidor su vínculo con el concepto y los significados.

Color
Los colores que una marca utiliza son de mucha importancia, ya que reflejan

siempre la personalidad del producto. Los colores tienen diferentes significados

para los seres humanos. Algunos generan sentimientos o sensaciones que se

perciben al mirarlos.

Cuando una marca hace un buen uso del color, se puede decir que “posee” de

cierta manera ese color (o combinación de colores), al menos en su categoría.

Esto puede llevar a un reconocimiento de marca inmediato solo por el color,

incluso sin la presencia del logotipo o del nombre, y a reforzar la identidad de la

marca en interiores, empaques o rotulación de sus vehículos. (Healey, 2009, Pág.

93)

25

Tipografía
Es sumamente importante al momento de construir un logotipo. Con ayuda de la

tecnología lo diseñadores gráficos tienen la posibilidad de crear tipos nuevos

exclusivos para las marcas para que estos reflejen la identidad deseada en el

producto.

“Los tipos es con lo que se les da a las palabras un carácter, énfasis y una

personalidad sutil pero destacada, que con frecuencia, el lector percibe de

manera subconsciente”. (Healey, 2009, Pág. 96)

Eslogan
Es la frase que acompaña a la marca. Por lo regular va de la mano con una

estrategia de marketing aplicada al producto en el ciclo de vida en el que se

encuentra. El eslogan va junto con el plan de marketing y los objetivos de la

marca, por esta razón debe estar junto a la misma por un periodo de tiempo largo.

(Ekosnegocios, 2011, ¶ 27)

Cultura institucional
La marca no se puede quedar solo con lo gráfico o tangible que presenta a su

mercado, por lo regular las mismas estrategias de imagen que proyecta hacia su

público son las mismas que se utilizan dentro de la empresa. Los empleados son

los principales portadores de la imagen de una empresa, por esta razón es

importante trabajar con ellos sobre los valores de la marca, así como su visión y

misión empresarial, hacerlos sentir parte y que puedan transmitir esos valores al

cliente. (Ekosnegocios, 2011, ¶ 29)

Lugar de venta o establecimiento
Todo lo relacionado con el establecimiento físico en donde el productor de la

marca será exhibido o vendido deberá contar con el diseño, forma, textura,

colores, materiales e iluminación que vaya de acuerdo a la imagen deseada por la

compañía. (Ekosnegocios, 2011, ¶ 30)

Desde las oficinas corporativas en donde trabajan los dueños, hasta los puntos de

venta donde se establece el contacto con el cliente, stands, displays, etc…

26

Deberán tener la misma línea o idea rectora de diseño.

Objetivos
Las compañías deben saber hacia dónde se dirige su plan de negocios y

marketing. Los antecedentes de la misma, su historia y tradiciones que se han

creado son imprescindibles para la proyección adecuada de una imagen externa.

(Ekosnegocios, 2011, ¶ 32)

Experiencia de compra
(Ferro, 2011):

Cuando una marca ofrece una buena experiencia al momento de efectuar la

compra, está asegurando su posicionamiento en la mente del consumidor. El

producto deja de ser solo un producto y se convierte en la adquisición de un

valor significativo o sentimiento que la marca le hace tener.

Esta conversión del producto en un valor o sentimiento generará la necesidad de

consumir el producto de la marca, y que el consumidor cubra la necesidad, sienta

la experiencia y se sienta satisfecho con una experiencia de compra que solo

determinada marca le hace tener.

También es un factor determinante, ya que en el mercado podrán existir

productos similares y para el mismo fin, pero la experiencia de compra se

convierte en el activo diferenciador para que el público elija como primera opción

el producto que ofrece esa experiencia que le hace ver que adquiere un valor

o le hace sentir una emoción única.(¶ 47)

2.6.3 Arquitectura de marca
Acorde a Ollins, W. (2008), la arquitectura de una marca es la herramienta que

permite describir la estructura empresarial, define y hace más visibles los roles,

las relaciones y las jerarquías entre las marcas de una empresa o de un grupo de

empresas. Al mismo tiempo, transmite claridad a su mercado y un sentido de

orden, propósito y dirección al conjunto de la organización.

Toda empresa que quiera destacarse en el mercado necesita crear una estructura

27

en la que encajen todas sus marcas. Esta arquitectura debe ser coherente y fácil

de entender.

Una marca es una promesa de valor, que refleja una personalidad única y

diferente, que posee valores y beneficios, por los cuales el consumidor está

dispuesto a pagar. Una marca debe tener una esencia clara. Para lograr esto se

debe definir la estructura para organizar armónicamente el portafolio de marcas

de la compañía.

La construcción se inicia con la estrategia del negocio, la evaluación de la marca,

y la estrategia de marca. La estrategia de marca debe identificar los atributos,

definir el posicionamiento y la arquitectura de la marca: tipo, número, relación y

propósito de las marcas.

2.6.3.1 Modelos de arquitectura de marca
- Branded House (Monolítica)

Es el modelo que emplea una única marca para identificar toda su actividad,

ya sea corporativa o de producto. La marca se relaciona de la misma forma

con todos los grupos de interés, creando una imagen de marca fuerte y

amplia, utilizando principalmente siempre su logotipo o color principal

representativo.

Este modelo ayuda a construir marcas coherentes, con gran visibilidad y

notoriedad en el mercado. Reduce costos de gestión y administración, tanto

organizativo como de comunicación y creación de marca. (ver figura 6)

Figura 6. Arquitectura de la marca Virgin. Fuente: summa.es

28

- Mixta

Es el modelo que emplea dos o varias marcas para crear una arquitectura

enfocada según las necesidades del mercado y las realidades de sus

productos, siendo una de ellas la marca corporativa, o la marca principal. (ver

figura 7)

Figura 7. Arquitectura de marca Nestlé. Fuente: summa.es

- House of brands (Multimarca)

Su objetivo es la creación de una marca concreta para cada necesidad del

mercado. Se crean identidades independientes para cada ramo de

necesidades de la compañía. Este modelo permite una gran elasticidad y

flexibilidad a la hora de introducirse en nuevos mercados o negocios. Permite

a las compañías reaccionar de forma ágil a los cambios y oportunidades. (ver

figura 8)

29

Figura 8. Arquitectura de marca Inditex. Fuente: summa.es

Permite atacar diferentes nichos del mercado con marcas especialistas y

propuestas de valor enfocadas. En ocasiones las marcas compiten entre sí. Es un

modelo que acostumbran a utilizar las empresas más diversificadas. El modelo de

gestión y organización de este tipo de arquitectura me marca es altamente

costoso, el esfuerzo de creación de marcas es largo y carece de sinergias.

- House of Brands with Endorser (Apoyo de marcas)

Combina la marca corporativa y las marcas de producto o empresa, mediante

el apoyo explícito de la primera a las segundas. La marca corporativa aporta

visión, confianza, capacidad y habilidad y se nutre del territorio y atributos

específicos de cada marca a la que respalda.

Según el sistema de identidad visual que elijan para cada marca, será más o

menos evidente la asociación. (ver figura 9)

Figura 9. Arquitectura de marca Unilever. Fuente: summa.es

30

2.6.4 Marca gráfica
Es de suma importancia explicar el término de “marca gráfica” ya que es

probablemente uno término más prestados a confusión entre diseñadores gráficos

y sus clientes, esto debido a que no se diferencia entre marca y marca gráfica.

Bellucia, (2007):

La marca gráfica de una institución no es la imagen de la institución ni la

encargada de trasmitirla al público. De hecho existen instituciones

conocidas mundialmente, como el premio Nobel, que cuentan con una

fortísima imagen a nivel internacional y nadie le conoce símbolo o logotipo

alguno.

De la misma manera ninguna institución que haya caído en el descrédito público

es capaz de salvar su imagen gracias a una buena marca gráfica, por mejor

diseñada que esté y por más formas «transmisoras» de buenos significados que

le ponga.

Suele confundir a muchos el hecho de que transcurrido un tiempo la marca gráfica

se convierte en una especie de sinónimo de los valores de la institución a la que

identifica, y llegado a ese punto parece que fuera ella (la marca) la que nos

cuenta cómo es la institución. Pero una cosa es identificar (tarea de la marca

gráfica) y otra bien distinta instalar la imagen (tarea de toda la actividad y las

 comunicaciones públicas de la institución). (¶ 17-20)

La marca gráfica es el signo identificador que debe lograr que el público, a través

de ella, asocie determinados atributos de la empresa. Dicho esto, se entiende que

la marca gráfica cubre solamente un aspecto muy importante de la marca en

general, que es aquel que es visible. La marca gráfica no tiene la responsabilidad

de reflejar el quehacer de determinada empresa, sino, representar el concepto

definido en una estrategia de comunicación basada en la visión y misión de dicha

empresa.

Por mencionar algún ejemplo, la manzana de Apple, no tiene que ver en absoluto

con lo que la compañía hace, no tiene la más mínima relación con la tecnología,

pero la manzana si representa sin dudarlo, el concepto de aquello que es

31

deseado. La incapacidad de diferencia entre “marca” y “marca gráfica” hace que

los diseñadores y clientes crean que está bien tener un solo concepto de una

marca en sus signos identificadores.

2.7 Branding
Olins, (2009) define branding como:

El branding no sólo va asociado con el marketing, el diseño, la

comunicación interna y externa y los recursos humanos, sino que incluye

todos esos factores. Es el canal a través del cual la empresa se presenta

ante sí misma y ante los diversos mundos exteriores. Influye en cada una

de las partes de la empresa y en todo su público, en todo momento y en

todas partes. (Pág. 25)

El branding es la disciplina de gestión que se ocupa de que todos los elementos

que forman parte de una marca funcionen de manera sinérgica. Es un conjunto de

factores que juntos logran los resultados que busca la empresa en cuanto a su

presentación tanto interna como externa y en cada lugar que se presenta y

trasmite su imagen.

Así mismo, hacer branding, no es solo buscar la posición en la mente del

consumidor de la imagen de la marca, sino para qué servirá el negocio y cuál será

su finalidad, proponiendo una idea que impacte en el individuo. El branding busca

plasmar una idea dentro de la mente y una posición dentro de ésta con imágenes

y creencias acerca de la marca; no sólo, el branding busca una posición dentro de

la mente del consumidor sino que a su vez un lugar en el mercado debido a un

manejo de branding eficiente y apropiado.

Las personas toman decisiones de quien ser, que estilo de vida tener y que

comprar, pero todo esto influido bajo circunstancias previamente moldeadas por la

publicidad, propaganda y marketing que manejan las marcas. La mayoría de los

hábitos de consumo del ser humano están regidos por la historia que una marca

cuenta, así también por nuestras emociones.

32

2.7.1 Elementos del branding
Para Healey, (2009) el branding tal como se practica en nuestros días, se apoya

sobre cinco elementos:

• Posicionamiento

Concepto que es acreditado por Ries y Jack Trout en su libro homónimo de

1980, consiste en definir en la mente del consumidor aquello que representa

una marca y la forma en que esta se compara con las marcas con las que

compite. Es determinante que el productor se centre en lo que el consumidor

piensa y pueda responder a ello. Esto hace que el branding sea un proceso en

dos direcciones.

• Historia

Contar historias es algo que los seres humanos han practicado desde hace

miles de años. Una historia emotiva conmueve a cualquiera y hace que todos

quieran escucharla una y otra vez. Cuando los consumidores adquieren

marcas son participes de la historia que estas cuentan, las grandes marcas

logran que las personas sientan el importante papel que como consumidores

desenvuelven en su gran historia.

• Diseño

Hace referencia a todos los aspectos relacionados con la producción de un

elemento, no solo los aspectos que son visibles. El diseño es tanto el líquido

que una botella contiene, tanto como su etiqueta, sus aspectos prácticos, el

nombre y la esencia de esta.

• Precio

Es un aspecto sumamente importante, aunque menos obvio, de una marca. Si

en un supermercado se exhiben dos tipos de quesos con el mismo aspecto,

forma, olor y sabor, la mayoría de los consumidores optará por elegir el más

caro. Esto está más que comprobado.

La pelea de un precio es determinante para la competencia entre marcas y

muchas empresas han descubierto por experiencia propia, que las estrategias

de corto plazo que consisten en reducir sus precios, pueden tener a largo

plazo, consecuencias devastadoras para la imagen de su marca.

• Relación con el consumidor

Este tipo de relaciones, son los esfuerzos que hacen las empresas para que

33

sus marcas hagan sentir a cada uno especial. Esto es fundamental. El corazón

de cualquier intento de branding debe tener una simiente de verdad. Lo bello

de un buen branding reside en su capacidad de identificar esa verdad, contar

su historia, hacerla atractiva y, a partir de ella, construir un vínculo valioso y

emocional entre productor y consumidor.

2.7.2 ¿Qué hace el branding?
Las utilidades del branding son diversas, pero comparten el mismo objetivo de

asegurar el éxito de un producto o servicio. Entre algunas utilidades:

• Fortalecer una buena reputación

• Fomentar la fidelidad

• Garantizar calidad

• Transmitir una percepción de mayor valía, lo que permite dar un precio más

alto a un producto.

• Dar al comprador la sensación de reafirmación y de pertenencia a una

comunidad imaginaria con determinados valores compartidos.

“La marca reside principalmente en la mente de los consumidores y suele ser

sinónimo de su reputación. Dicho de otro modo, tu marca es lo que tus

consumidores creen que es.” (Healey, 2009, Pág. 10)

De esto se puede partir para definir que una marca no pertenece verdaderamente

al director de marketing, ni al responsable de comunicación, ni al de ventas, ni a la

agencia publicitaria. Pertenece al consumidor, ya que como se mencionó

anteriormente, la marca reside en su mente, con sus deseos. Por esta razón una

empresa siempre tiene que escuchar a sus consumidores.

2.7.3 Diseño en el branding
De acuerdo con Healey, (2009) el diseño es el proceso por medio del cual se le

da a algo una forma estética deliberada. En el branding, se empieza con el diseño

de producto y se prosigue con el envase y la etiqueta, la publicidad y el material

de marketing como puede ser, folletos, ambientación del lugar, uniformes, página

web, redes sociales, artículos promocionales y cualquier otra cosa que sea

34

adecue a la marca.

El diseño se centra primordialmente en lo visual y en lo tangible, dado que

repercute en los sentidos más potentes, el diseño sin pensarlo es, la herramienta

más importante del branding. Es importante recalcar que también pueden ser

diseñados el olor, sonido y el gusto, aunque en nuestros días no es tan común,

pero va creciendo con gran auge.

Branding sensorial
Krishna, (2010) define el branding sensorial como “marketing que envuelve los

sentidos del consumidor y afecta a su comportamiento”. Una rama del branding

que, basándose en la psicología y la neurociencia, estudia cómo crear nuevas

sensaciones, o simplemente enfatizar las ya existentes para incrementar el

atractivo de un cierto producto o servicio.

Estadísticamente, las personas ven por día un promedio de 3.000 avisos, por lo

que la única manera de lograr diferenciarse es brindando experiencias multi-

sensoriales a los consumidores, que no puedan olvidar. Los argumentos se basan

en la seguridad de que aproximadamente 80% de las decisiones que las personas

toman diariamente son subconscientes y que la automatización de la conducta

humana lleva lentamente a la sociedad a dar valor en la única habilidad humana

que no puede ser automatizada: la emoción.

¿Cómo actúa el branding sensorial?
La forma en que actúa es obvia pero en veces no lo parece. Se percibe la realidad

a través de los sentidos, el cerebro interpreta la información y la transforma en

emociones, que afectan el estado de ánimo, acciones, decisiones y determina qué

es lo que recuerda y qué no.

La manera en que la gente se identifica con las marcas hoy es diferente de cómo

era antes, se hace en un nivel más profundo, no sólo compran, integran las

marcas a su modo de ser y sentir. Esta conexión genera lealtad con la marca y

genera marketing viral, lo que sirve mucho a construir la relación del consumidor

con la marca. Lo esencial que las marcas deben entender es que sus productos

35

no son tan importantes como las historias que cuentan al consumidor, ahí está la

clave.

Las marcas de hoy en día ya no venden solo el objeto o producto funcional, sino

que están vendiendo todo el conjunto de intangibles sensoriales que están en

torno al producto. (Ortiga, R. 2013, ¶ 2)

Branding olfativo u odotipo
Hoy en día es posible asociar una marca con un olor característico determinado.

El poder de evocación de un olor y la forma tan potente de asociación en nuestra

memoria ya que el sentido del olfato es mucho más intuitivo, hace que los clientes

que perciben una fragancia corporativa tengan una sensación agradable para que

de este modo perciba la marca completa de manera positiva, lo que se traduce en

un activo favorecedor para la compra y fidelidad a la marca.

Algunas de las razones de peso para creer que el sentido del olfato es realmente

útil para el desarrollo y diseño de un buen branding corporativo son:

El ser humano recuerda el 35% de lo que huele, frente al 5% de lo que ve, el 2%

de lo que oye y el 1% de lo que toca. (Europa Press, 2011, ¶ 1)

Por mencionar algún ejemplo, Disney fue el primer parque de diversiones en

implementar esta estrategia impregnando sus calles de un peculiar olor de

palomitas de maíz, el cual incluso despertaba el apetito induciendo a sus

visitantes al consumo.

Branding auditivo
De acuerdo al artículo publicado sobre branding sensorial en el sitio web

Brandemia.org en el año 2013, las marcas se están volviendo expertas en poner

el estilo de música a la medida para los puntos de venta de sus tiendas, esa

medida representa el estilo y alma de su marca.

Es muy frecuente en tiendas de ropa tales como: H&M, Nike, Hollister y

Abercrombie and Fitch, en donde hasta se tiene un estándar de decibles a los que

el sonido debe estar.

36

El diseño del empaque
El diseño del envase desempeña un papel secundario clave. En algunas

ocasiones, llega a convertirse en el propio producto y con frecuencia cumple una

función doble de contener el producto y decir: “Cómprame”.

Suele llevar mucho tiempo en desarrollo y realizarse pruebas del diseño en

contacto con los consumidores reales, en situaciones reales.

Por sobre todo, un empaque debe decir al consumidor lo que debe esperar y

transmitir la promesa de la marca, no solo en imágenes y palabras, sino mediante

la evocación sutil a través de su forma, función, material del que está hecho,

colores, tipografías y gráficos.

“(…) El diseño del packaging puede ser por sí solo, la razón de existencia de una

marca.” (Healey, 2009, Pág. 106)

El diseño del producto
El dinero, además del tiempo, es una cuestión clave para lograr un gran diseño de

productos. Cuando una empresa entiende la importancia de invertir en esto,

aunque pueda durar años su proceso de diseño, verá reflejadas sus ganancias de

forma rápida, ya que el aspecto y función del producto que desarrolló no será

salido de un accidente, sino que reflejará el tiempo que estuvo en su proceso de

diseño.

“El diseño del producto tiene que ver tanto con la función como con la estética”

(Healey, 2009, Pág. 84)

2.7.4 Historia, experiencia y emoción
A las personas les encanta que les cuenten buenas historias, por ende toda

marca tiene que contar una. Las que mejor las cuentan tienen una misteriosa

capacidad para establecer un vínculo personal y emocional con su consumidor.

La experiencia de disfrutar de una buena historia es algo poderoso que atrae

todos nuestros sentidos y nos sumerge de tal modo que nos hace sentir como si

nosotros estuviéramos viviéndola. La experiencia es la mejor forma de apreciar

37

algo; la experiencia es el aspecto más memorable de cada cosa que compramos.

Redbury, (2003) señala una paradoja fundamental del branding: a medida que los

productos competidores de una misma categoría se van pareciendo más en su

funcionalidad y diseño, todo lo que los diferencia son los atributos superficiales

que resultan no tan importantes para la finalidad del objeto. Estos son las historias

que nos atan emocionalmente a determinada marca.

El presidente de la agencia de publicidad Saatchi & Saatchi, llama a las marcas

“lovemarks”, en el sentido de que las mejores marcas comerciales nos resultan

muy atractivas porque amamos lo que representan. La minoría de nuestras

decisiones en la vida es el resultado de no pensar tanto en los pros y contras. Lo

más común, seamos o no conscientes de esto, es que sean las emociones las

que controlen nuestra conducta, incluidas las compras.

2.7.5 Asociaciones de marca y co-branding
Asociarse con una marca ya consolidada que cuente con credibilidad entre el

público que una nueva marca quiere conseguir, es una de las estrategias más

eficaces para una marca nueva o en crecimiento. Esas asociaciones son llamadas

“co-branding”.

Según Healey, (2009) las asociaciones de producto se dan cuando las ofertas de

las dos marcas se benefician de manera complementaria. Puede ser que ofrezcan

un paquete que ninguna podría ofrecer por separado. La ventaja para ambas es

que la percepción que el público tiene para cada una de las marcas se ve

mejorada por la asociación entre las mismas. Una asociación de lugar permite a

una marca sacar provecho de la distribución de otra para llegar a grandes

cantidades de nuevos clientes en potencia.

La asociación de precios engloba dos marcas en un mismo paquete, normalmente

con un descuento. La idea es que un consumidor, aunque solo quiera o necesite

uno de los productos, probablemente se lleve los dos por el simple hecho de tener

un precio combinado.

38

Las asociaciones interpersonales, son muy difíciles de romper. Las “marcas de

gente” son marcas de servicios cuyos activos más importantes, ósea, las

personas han sido formados para representar a la marca A, no a la marca B. La

cultura de la empresa de la marca A suele ser incompatible con la de la marca B.

Estas asociaciones se producen solo por necesidad, como en el caso de una

fusión de empresas.

2.7.6 Publicidad

Stanton, Walker y Etzel (2007):

La publicidad es una comunicación no personal, pagada por un

patrocinador claramente identificado, que promueve ideas, organizaciones

o productos. Los puntos de venta más habituales para los anuncios son los

medios de transmisión por televisión y radio y los impresos (diarios y

revistas). Sin embargo, hay muchos otros medios publicitarios, desde los

espectaculares a las playeras impresas y, en fechas más recientes, el

internet. (Pág. 569)

Durante el siglo XX, la publicidad era todo el branding que una marca podía tener.

Aun en nuestros días sigue siendo un instrumento primordial para configurar el

modo en el que éstas son percibidas.

2.7.6.1 Tipos de publicidad
Cualquiera que sea el medio publicitario, el fin es el mismo, alcanzar y persuadir a

un mercado meta, a continuación se mencionan los tipos de publicidad más

utilizados:

- Publicidad impresa

Las marcas que eligen publicitarse por medios impresos como, revistas,

periódicos; etc. pueden suponer ciertas cosas sobre las personas que van a

ver el anuncio. Con una tendencia de la publicidad a alejarse de las

publicaciones de interés general y enfocarse en las más especializadas, es

factible construir un anuncio para enviar específicamente a un pequeño grupo

de personas que tendrán un interés elevado en un tema en especial.

Para Healey, (2009) cada marca establece una asociación con la marca del

medio impreso en el que se anuncia, por ejemplo, Canon anuncia sus cámaras

39

en National Geographic. La reputación del medio impreso seleccionado

también influye en la percepción por parte de los lectores acerca de las

marcas que aparecen en sus anuncios

- Publicidad audiovisual

Hoy en día, además de la televisión, se cuenta con alternativas como Internet,

que compite por la atención debido a que la gente ya no ve la televisión como

en tiempos pasados.

“A medida que se ha ido fracturando la televisión ha seguido la tendencia de

revistas hacia nichos de audiencia más específicos, lo que hace a las marcas

enfocarse en grupos de espectadores concretos.” (Healey, 2009, Pág. 116)

- Publicidad en exteriores

A los seres humanos les gusta, pero también les aterran las grandes vallas

publicitarias. El cartel publicitario es un medio antiguo, pasivo e indiscriminado,

pero, aun así, esos carteles gigantes que aspiran en cierta manera a ser arte

público, no dejan de provocar admiración y llamar nuestra total atención.

Los carteles estratégicamente colocados sumándoles ingenio, tienen en

cuenta el entorno de su emplazamiento, ya sea en una estación de autobús o

en una carretera, dan una idea e como introducir a sus vidas las marcas que

representan. (Healey, 2009, Pág. 118)

- Publicidad en la red

La publicidad en internet no solo reproduce video, audio, animación,

interacción con el usuario, proporciona contenido personalizado y recopila

información sobre cada visitante, sino que también cobra a los anunciantes

basándose en cosas como el número de llamadas telefónicas o de compras

que son resultado del anuncio.

La publicidad en internet ofrece extraordinarias oportunidades de crear

experiencias completas de marca. Las más eficientes surgen de combinar

internet con otro medio o con el propio producto (Healey, M. 2009, Pág 119)

- Publicidad que se porta

Healey, (2009) apunta que cuando se actúa en modo de “hombres anuncio”

parece ser una gran emoción portar logos en camisetas, gorras o chaquetas.

Sabemos que eso genera ingresos a los propietarios por las ventas, pero

además les damos publicidad gratuita.

Escritores de la rama de la sociología han investigado los aspectos

40

sociológicos de este fenómeno de portadores de publicidad, analizando que

llevar un logo estampado en cualquier prenda de vestir, da una sensación de

pertenencia, una asociación con una marca glamurosa o una manera de

identificarnos a través del consumismo explícito.

2.7.7 Atención al cliente
Se trata del contacto humano entre una empresa y sus consumidores. La atención

al cliente es mucho más importante para los servicios que para los productos. Un

buen servicio al cliente consiste en más cosas que reaccionar de buena manera

ante un problema. La misma palabra lo dice: “atención al cliente” los empleados

están atentos a los clientes. Tienen que tener esas atenciones especiales que les

hacen sentirse satisfechos, tratarles bien sin exceder y rayar en lo desagradable.

“(…) La atención al cliente es, para una marca, más vital que sus ideas, su

identidad o cualquier tipo de publicidad.” (Healey, 2009, Pág. 126)

2.8 Packaging
“… El diseño del packaging puede ser por sí solo, la razón de existir de una

marca.” (Healey, 2009, Pág. 106)

Pese a esto, el envase no es más que otro de los muchos factores que ponen la

caja de herramientas del branding. Algunos productos no pueden ser vendidos sin

envasar, por lo que deben venderse en bolsas, cajas, botellas, latas o sujetarse

de un soporte.

Se da en el momento de establecer una comunicación directa con el consumidor,

de mandarle un mensaje que le ayude a decidir en el instante crucial.

El packaging también se refiere al proceso de diseño, evaluación, y la producción

de paquetes. Puede ser también descrito como un sistema coordinado de

preparar mercancías para el transporte, el almacenaje, la logística, la venta y el

empleo final por parte del cliente.

41

2.8.1 Funciones del packaging
De acuerdo a Healey, M. (2009) el packaging puede desempeñar varias

funciones:

- Comunicar la identidad de la marca (diferenciar un producto de su

competencia, contar una historia, transmitir sensación de valía o dar una

impresión emocional).

- Captar la atención en un establecimiento comercial muy concurrido. (a veces

hace la función de anuncio).

- Posicionar el producto dentro de una categoría o gama de precios.

- Desempeñar una función útil, superando al producto en importancia (el envase

sirve de contenedor y protección, proporciona instrucciones de uso o

información útil).

- Cumplir una función complementaria (puede servir de suvenir).

Todo lo anterior se alcanza mediante el uso astuto del diseño. Lo más importante

es transmitir el mensaje de la marca, sin dejar de lado lo demás. El diseño del

envase debe reflejar las cualidades que se asocian a la marca. ¿Se ve bueno?

¿Parece barato? ¿Es lo que quiero usar?

2.8.2 Tipos de packaging
Básicamente los tipos de packaging dependen del producto y de su distribución. A

veces es conveniente clasificar paquetes por la “capa” o la función:

- Packaging primario: es el packaging que envuelve primeramente al producto y

lo sostiene. Usualmente es el más pequeño considerando a los productos que

se venden o usan por unidad. Esta primera envoltura tiene contacto directo

con el producto. (ver figura 10)

42

Figura 10. Packaging primario. El empaque tiene contacto directo con el producto.

Fuente: cyberpac.blogspot

- Packaging secundario: es la que envuelve al packaging primario, por ejemplo,

para agrupar un conjunto de unidades de venta o distribución. (ver figura 11)

Figura 11. Packaging secundario. Contiene empaques primarios. Fuente:

inspiredlivingsa.

- Packaging terciario: es la que agrupa a un conjunto de cajas secundarias para

el manejo masivo, el almacenamiento y el transporte por vía terrestre,

marítima o aérea. La forma más común de este tipo de packaging es la

paletización o la contenerización. (Ver figura 12)

43

Figura 12. Packaging terciario. Contiene empaques secundarios para facilitar su

manejo masivo. Fuente: paperandprint.com

De alguna forma estas categorías pueden ser arbitrarias. Por ejemplo,

dependiendo del uso, el embalaje puede ser primario cuando es aplicado sobre el

producto, secundario cuando es aplicado sobre cajas individuales de producto y

terciario cuando se elaboran paquetes de distribución.

2.8.3 Diseñando packaging
Para diseñar un embalaje hay que tener muy en cuenta el producto para el que se

diseña el packaging. Las recomendaciones de la empresa deben ser seguidas

con atención y valorar ciertos aspectos a la hora de diseñar un buen packaging.

Suárez, (2013):

- Aspectos comerciales de la empresa

- Aspectos relacionados con la distribución

- Imagen de la compañía.

- Aspectos legales.

El diseño de envases tiene una doble faceta: diseño gráfico y diseño estructural.

(¶ 10)

44

III. MÉTODO Y MATERIALES

El proyecto presentado en esta tesis se centra en desarrollar una nueva marca de

agua purificada, basada en los conceptos del branding para su implementación en

el mercado. La nueva marca aún no está posicionada en la mente de su

consumidor meta, aunado a esto, la competencia que tiene es extensa en la

localidad. Por tal motivo, se necesita desarrollar una marca que respalde su

concepto y se pueda distinguir entre sus competidores para ser reconocida por

sus consumidores, a su vez que la empresa cree lazos emocionales empresa –

cliente para así lograr la persuasión y fidelidad de su mercado.

3.1 Método:

- Tipo de investigación:

Para el presente proyecto, el tipo de investigación que se siguió fue de tipo

cualitativa.

- Participantes:

A continuación se mencionan y describen las personas involucradas en el

desarrollo del este proyecto. Fueron esenciales para obtener la información,

validarla, conceptualizarla y ejecutar la estrategia.

- Cliente:

Es quien presenta las necesidades y solicita el servicio del diseñador gráfico para

obtener soluciones mediante las herramientas del diseño, además es la persona

que proporciona la información y evalúa el proyecto directamente. El cliente es el

Mtro. Omar Rodríguez Velázquez, quien solicito el servicio de creación de marca

y branding para su proyecto de planta purificadora de agua y sus productos.

- Diseñador gráfico:

Es el responsable directo de la ejecución de las estrategias y gráficos en el

proyecto, basándose en las necesidades expuestas por el cliente. Tiene la

responsabilidad de dar soluciones de manera viable implementando todos sus

conocimientos en materia de diseño gráfico para lograr resolver el problema.

- Instrumentos:

A lo largo de la duración del proyecto se utilizaron diversos recursos y materiales

que el diseñador empleó para llevar a cabo toda la marca gráfica y para dar

solución a la problemática del cliente.

Dentro de estos materiales se utilizó un instrumento para obtener la información

llamado “Brief” que consta de una serie de preguntas que se basan en la

obtención de la información básica para determinar las necesidades del cliente,

este instrumento está ordenado en cinco secciones que van de lo general a lo

especifico, su función además es ayudar al diseñador a determinar cada elemento

a diseñar y centrar ideas.

Se utilizaron hojas de papel bond, lápices de madera y grafito, para comenzar a

plasmar los primeros bocetos e ideas. Además se utilizó una computadora para

digitalizar los bocetos preliminares, se configuran óptimamente y se dan los

46

toques de diseño finales para después reproducir el diseño elegido en los medios

seleccionados.

Otro instrumentos usado fueron los software, estos son aplicaciones electrónicas

que se instalan en computadora que ayudan a generar y configurar los diseños

seleccionados. Se utilizó software de la compañía Adobe, tales como: Adobe

Photoshop para el retoque y edición de imágenes y composición de piezas e

Illustrator que es un programa de dibujo vectorial, ambos en su versión CS6.

Una cámara fotográfica réflex fue una herramienta importante para el desarrollo

del proyecto. Se utilizó una cámara réflex de la marca Nikon, modelo D3100 y un

lente de 18-55mm y otro de 50mm para la obtención de imágenes de las botellas

personalizadas que la empresa decidió utilizar.

Para analizar casos de éxito de empresas internacionales del mismo ramo se

accesaron a distintas fuentes de información gracias a Internet, que actualmente

brinda una amplia gama de recursos informativos que permiten enriquecer el

trabajo de cualquier profesional. Internet fue útil para consultar fuentes

bibliográficas que respalden la presente investigación.

- Procedimiento:

En este apartado se describe la metodología seleccionada sobre la cual se

desarrolló el proyecto.

La metodología de diseño propuesta por Bruce Archer (1968) se divide en tres

fases principales:

Fase Analítica: En esta fase se recoge toda la información necesaria sobre las

necesidades de la empresa, el problema a solucionar, los límites del proyecto y

las condiciones a seguir. Esta fase está compuesta de una serie de pasos a

seguir.

 — Recopilación de Datos

Compilación de toda la información requerida y necesaria para el conocimiento

del proyecto y de la empresa en cuestión; y recoger información referente a otros

proyectos similares.

 — Ordenamiento:

47

Clasificación/Sistematización de la información obtenida y de los recursos a

intervenir.

 — Evaluación:

Valoración, análisis de la información propia y de los proyectos similares.

Detección de anomalías.

 — Definición de condicionantes:

Establecimiento de los parámetros y lineamientos a seguir en las intervenciones

por realizar. (Color, costos, elementos/valores a evocar, etc.)

 — Estructuración y jerarquización:

Establecimiento de la importancia y/o urgencia de las intervenciones a realizar

para determinar el orden que tendrá el desarrollo del proyecto.

Fase Creativa: En esta fase se inicia la práctica tomando como base la

información recopilada en la fase anterior y se inicia el desarrollo de ideas y la

selección de las mismas para llegar a una solución. Para esta fase también

existen pasos a seguir.

 — Implicaciones:

Establecimiento de los alcances y limitaciones del proyecto.

 — Formulación de ideas rectoras:

Desarrollo de bocetos y generación de una lluvia de ideas posibles para la

solución del problema.

 — Toma de partida o de idea básica:

Del conjunto de ideas generadas se selecciona(n) las que se consideren más

adecuadas. Estas deberán cumplir con los lineamientos y condicionantes

detectados y definidos con anterioridad. (Se considera conveniente tomar 3 como

base)

 — Formalización de la idea:

48

Pulir las ideas en sus trazos, color, tipografía y distribución, etc. para establecer

las posibles propuestas.

 — Verificación:

Comprobar si los resultados obtenidos anteriormente cumplen con su cometido y

de no ser así hacer los cambios pertinentes.

Fase Ejecutiva: En esta fase es cuando se presenta la idea manejada al cliente y

se pide su autorización u opinión para realizas cambios o mejoras a la idea o

simplemente comenzar a distribuir el producto, idea o diseño, para finalizar el

proyecto. Para esta fase se realizan los siguientes pasos.

 — Valoración crítica:

Se presentan las tres propuestas al cliente para que éste junto con el equipo de

diseño haga una evaluación de las mismas y definan la idea final.

 — Ajuste de la idea:

Una vez establecida la idea final, ésta se analiza junto con el cliente para detectar

algún cambio o reajuste.

 — Desarrollo:

Se llevan a cabo los ajustes detectados con anterioridad.

 — Proceso iterativo:

Se presenta al cliente el diseño final para dar la aprobación.

 — Materialización:

Desarrollo de la implementación de la nueva imagen en los elementos requeridos.

(Pág. 3)

49

IV. RESULTADOS Y DISCUSIÓN

En el presente capítulo se describe el resultado del análisis e implementación de

la metodología aplicada al proyecto de desarrollo de marca para dar solución al

problema presentado. Cabe mencionar que la metodología elegida puede ser

aplicada a todo tipo de proyectos de diseño, ya que esta se subdivide en tres

fases que pueden ser adaptadas a cada proyecto; en el caso particular de este

estudio se aplica en diseñar la marca gráfica e identidad de “Agua purificada

Mizu” así como la estrategia de branding a utilizar en su implementación en el

mercado, siendo este mismo quien posicionará la marca según la aceptación y

valor que le atribuya. El resultado fue sometido a estudio por medio de las redes

sociales para verificar la respuesta de un posible mercado y poder comprobar el

acierto al objetivo planeado para que de esa forma el proyecto tenga un impacto y

resultado positivo.

4.1 Metodología aplicada al proyecto

El método que propone Archer (1968) se divide en tres etapas principales, que a

su vez se subdividen en diferentes pasos con un orden determinado para así

poder construir el proyecto de la manera más eficiente.

Ante el problema de la empresa, que es la necesidad de crear una nueva marca

sólida que se distinga y compita con empresas del mismo ramo en la localidad, se

siguieron los pasos del siguiente proceso para poder determinar el mencionado

problema y darle solución.

1. Fase Analítica: En esta fase se recoge toda la información necesaria sobre

las necesidades de la empresa, el problema a solucionar, los límites del

proyecto y las condiciones a seguir.

1.1. Recopilación de datos: Se planeó una reunión de trabajo con los dueños

de la empresa para conocer sus inquietudes y necesidades. Se aplicó

también un instrumento llamado Brief, que consiste en una serie de

preguntas para conocer los datos esenciales de la empresa, inquietudes y

necesidades que tienen los ejecutivos, así como referentes de productos

similares o admirables para ellos.

1.2. Ordenamiento: La información obtenida fue clasificada en información

esencial, relevante e irrelevante según la naturaleza del proyecto.

1.3. Evaluación: Se valoró la información y se investigó a los referentes de

productos similares o admirables; también se indagó en referentes

internacionales para poder detectar las tendencias que han tenido éxito

alrededor del mundo para poder innovar y darle a la marca esos activos

diferenciadores que la harán posicionarse en la mente de su mercado

meta mediante estrategias de branding.

51

1.4. Definición de condicionantes: En la entrevista con el cliente hubo ciertas

condiciones que dieron a conocer, tales como son: el nombre de la marca

ya estaba establecido y no estaban en condición de cambiarlo (se hizo una

valoración de naming y se determinó que era óptimo seguir con el mismo

nombre). El cliente expresó también que quería que su marca evocara

juventud, actualidad y frescura utilizando el color azul y formas circulares

que insinuaran burbujas. Además hizo saber que su presupuesto por el

momento no era tan alto debido a la gran inversión inicial en la planta

purificadora.

1.5. Estructuración y jerarquización: Se determinó la estructura y orden de

entregas de las diferentes exigencias del proyecto en relación con las

materias de prácticas profesionales en las cual se desarrolló el mismo

proyecto, el orden propuesto fue el siguiente:

- Propuestas de logotipo

- Propuestas de gama cromática

- Propuestas de elementos a utilizar en la identidad visual

- Propuesta de forma y estilo de botellas y tapones.

- Diseño de etiquetas para botellas y garrafones.

- Búsqueda, valoración y compra de las botellas seleccionadas

- Pruebas de impresión y montaje de etiquetas en botellas

- Propuestas de ideas rectoras a implementar en material publicitario

- Diseño de material publicitario

- Propuesta de ambientación externa de la planta purificadora

2. Fase Creativa: En esta fase se inició la práctica tomando como base la

información recopilada en la fase anterior y se comienza el desarrollo de ideas

y la selección de las mismas para llegar a una solución. Para esta fase

también existen pasos a seguir.

2.1. Implicaciones: Se establecieron los posibles alcances y limitaciones del

proyecto, los cuales fueron que la empresa iniciará sus operaciones en

una zona rural en la que ya existen empresas del mismo ramo pero sin un

52

sentido de diseño para su marca; por lo tanto el estilo visual del diseño

tiene que ser acorde al mercado objetivo, no puede ser tan sofisticado y

vanguardista pero si debe ser novedoso, actual y llamativo.

2.2. Formulación de ideas rectoras: Una lluvia de ideas fue la vertiente para

poder dar solución al problema presentado, desde generar un concepto

único e inexistente al momento, la filosofía de la empresa, sus

características gráficas para poder dar posicionamiento y reconocimiento a

la nueva marca. Con los aspectos visuales de la misma se buscó atribuirle

a la empresa valores de seriedad y estabilidad para brindar al consumidor

la confianza de estar consumiendo un producto y marca realmente

confiable.

El principal activo diferenciador del producto o marca será un atributo que

lo hace especial y único, el proceso de ozonización del agua; el cual muy

pocas marcas explotan para dar un valor agregado.

Una de las ideas rectoras más acertadas fue: reflejar en los medios

publicitarios a personas con un estilo de vida feliz y saludable bebiendo

agua de la botella de la marca, con una leyenda que cuente algún

beneficio de tomar agua ozonizada y así estimular los sentimientos y

emociones del consumidor, haciéndoles ver que necesitan consumir este

producto para estar saludable y feliz.

2.3. Formalización de las ideas: Esta etapa se inició con los bocetos

preliminares probando diferentes arreglos tipográficos que pudieran evocar

lo que el cliente quería. Se digitalizaron los bocetos con ayuda de software

de diseño para probar color, estilos y así poder presentar al cliente las

propuestas digitales. (Ver figura 13)

Además se realizaron propuestas de forma para las botellas y garrafones,

así como al ambientación exterior de la planta purificadora.

53

2.4. Verificación: Para comprobar que los resultados de los bocetos e ideas

anteriores, estos fueron presentados ante el cliente y se hizo una

evaluación de los mismos para verificar que cumplieran con el cometido

propuesto al cliente y con la pregnancia e identificación que todo logotipo

debe tener. De la misma manera se realizó con las propuestas de botellas,

etiquetas, ambientación del lugar; ante las observaciones hechas por parte

del cliente y algunos consumidores se hicieron unos ajustes de forma en el

logotipo, para dar lugar al logotipo final. (ver figura 13)

Figura 13. Primeros bocetos. Se bocetaron diversidad de ideas que fueron

descartadas. Fuente: Elaboración propia (2014).

2.5. Para definir la gama cromática que la marca gráfica iba adoptar se

analizaron primero algunas marcas competencia y también casos de éxito

internacionales y sus características, en la mayor parte de estos se puede

encontrar el color azul predominando; por lo que se optó por utilizar el

color magenta junto con el imprescindible azul, todo esto considerando sus

evocaciones, logrando que funcionen para posicionar la marca. (ver figura

14)

54

Figura 14. Casos de éxito. Casos de éxito internacionales analizados y tomados

en cuenta como inspiración. Fuente: Elaboración propia.

2.6. Una vez definido, se procedió a diseñar las etiquetas y material publicitario

regidos por la idea descrita anteriormente, verificando en todo tiempo la

funcionalidad y pregnancia de la marca. (ver figuras 15 y 16)

Figura 15. Marca gráfica. Logotipo final seleccionado por el cliente. Fuente:

Elaboración propia (2014).

Figura 16. Diseño de etiqueta. Diseño seleccionado para las botellas de 600mL

y1L. Fuente: Elaboración propia (2014).

3. Fase Ejecutiva: En esta fase es cuando se presenta la propuesta final al

cliente y se pide su autorización u opinión para realizar cambios o mejoras a la

55

idea o simplemente comenzar a distribuir el producto, idea o diseño; para

finalizar el proyecto.

3.2 Valoración crítica: Se presentaron los diseños preliminares de propuestas

en conjunto al cliente que con ayuda del diseñador hace una última

evaluación de todo para definir los diseños finales.

3.3 Ajuste de la idea: Una vez definida la idea y diseños, vuelen a ser

analizadas en conjunto con el cliente para detectar algún cambio o ajuste

de última instancia.

3.4 Desarrollo: Se llevaron a cabo las modificaciones y ajustes necesarios

para dar lugar así a las piezas finales. (ver figura 17 y 18)

Figura 17. Diseño de etiqueta. Diseño preliminar de etiqueta propenso a cambios.

Fuente: Elaboración propia (2014).

Figura 18. Diseño de etiqueta. Diseño final de etiqueta con modificaciones en

información textual, color y fondo. Fuente: Elaboración propia (2014).

3.5 Proceso iterativo: Se planeó una reunión con el cliente para presentarle el

proyecto. Mediante una presentación digital se mostró una parte del

proceso y cada uno de los resultados con sus respectivas vistas previas

56

montadas de manera digital realista, así también impresiones de las

etiquetas y material publicitario.

3.6 Materialización: Se desarrolló la implementación organizada de la nueva

marca basándose en los proveedores y presupuestos previamente

presentados al cliente.

57

V. CONCLUSIONES Y RECOMENDACIONES

En el presente capítulo, se exponen las últimas conclusiones del proyecto

desarrollado a lo largo de esta investigación, además, las recomendaciones que

el diseñador hace al cliente para que su marca pueda ser aplicada y reproducida

sin perder los valores importantes que la componen.

5.1 Conclusiones
Una vez aplicada la metodología seleccionada al proyecto y habiendo realizado

los cambios pertinentes que el diseñador y el cliente determinaron; es de suma

importancia medir el impacto que la marca provocará antes de ser lanzada

oficialmente, para esto se contemplaron herramientas de mercadotecnia, tales

como el focus group que es una técnica de recolección de datos ampliamente

utilizada por los investigadores a fin de obtener información acerca de la opinión

de los usuarios, sobre un determinado producto existente en el mercado o que

pretende ser lanzado, también puede realizarse a fin de investigar sobre la

percepción de las personas en torno a un tema en particular.

El hecho de construir una marca sólida, con éxito, es un trabajo que requiere que

ciertas disciplinas tales como la psicología y la administración de procesos en los

cuales el diseñador tiene un papel sumamente importante; una vez manejados

estos conocimientos junto con las acciones y procesos de marketing como el

anteriormente mencionado focus group, análisis FODA, los resultados obtenidos

de estos y la investigación de campo realizada en esta tesis dieron pie a concluir

que el éxito total de una marca no depende solo del diseñador y su trabajo gráfico

sino que también de las apreciaciones del mercado y la parte de la psicología del

mismo, pudiendo asegurar esto por medio del buen conocimiento del área para

presentar un discurso visual y publicitario previamente pensado, evaluado y

aprobado por expertos en los diferentes ámbitos.

El crear la marca no es solo presentar lo gráfico con estética, sino que la marca

debe tener valores y atributos únicos que ofrezcan soluciones a su mercado; en el

mejor de los casos crear una necesidad inexistente y a la vez suplirla.

Cabe mencionar que una buena marca gráfica no asegura la calidad del producto

o servicio en específico, aunque lo refleje por si misma; si el producto o servicio

es deficiente la marca no da por seguro el éxito en su mercado meta, mucho

menos una buena imagen. Por esto la importancia de que cada proyecto de

marca se convierta en un trabajo interdisciplinario que conjugue los conocimientos

para poder estructurar un mensaje adecuado, persuadir y lograr posicionarse en

la mente del consumidor.

El principal motivo de la realización de la marca “Mizu” fue lograr posicionarla por

medio de estrategias de diseño, publicidad y psicología en un mercado que ya es

extenso pero poco aprovechado para su explotación de manera gráfica.

5.2 Recomendaciones
Para abordar el tema técnico de la marca es importante respetar los atributos

físicos de la misma, ser cuidadosos y precisos en la reproducción de sus

componentes gráficos para no perder la identidad lograda.

Se recomienda siempre recurrir al profesional de diseño antes de hacer alguna

modificación en cualquiera de las partes de la marca ya que cada componente

59

tiene un tiempo de caducidad y la tendencia gráfica no es para siempre sino que

con el tiempo tiene que ser adaptada.

Para asegurar el buen uso de la marca es conveniente que el cliente solicite el

“Brand book” (en inglés libro de la marca) en donde se especifican los usos y

funciona como una guía para el diseñador al momento de crear nuevas piezas o

reproducir la marca sin perder los atributos y personalidad dados.

Es de suma importancia también el tomar cuidado de la calidad gráfica y los

soportes sobre los cuales la marca y sus componentes serán reproducidos y

mostrados, ya que esto influye en la percepción del público y por ende en lo que

la marca proyecta. De esta forma se estará teniendo cuidado de la imagen que

como empresa posee ante un mercado.

También se considera muy importante que el diseñador gráfico sea capaz de

entender y conocer las disciplinas que lo complementan para que su trabajo

llegue al éxito por medio de la creatividad y conocimiento que puede aportar a las

demás disciplinas complementarias de su trabajo.

Para concluir, podemos definir como satisfactoriamente cumplido el objetivo de la

presente investigación, ya que el principal motivo fue desarrollar una marca sólida

y fuerte, basada en la aplicación de los conceptos y conocimientos del branding;

el desarrollo, conceptualización y aplicación de la misma fue revisado y aprobado

por el cliente que solicitó el proyecto y está en proceso de ser llevada a cabo y

reproducida en su totalidad.

60

VI. REFERENCIAS BILIOGRÁFICAS

- Bhaskaran, L. (2006). ¿Qué es el Diseño Editorial? Barcelona: Index Book S.L.

- Chiavenato, I. (2006). Introducción a la Teoría General de la Administración.

España: McGraw-Hill Interamericana.

- Costa, J. (2004). La imagen de marca, un fenómeno social. Barcelona: Paidós

- Costa, J. (2007). Diseñar para los ojos. Castellón: Autor-Editor

- Dupont, L. (2004). 1001 trucos publicitarios. Barcelona: Robinbook.

- Friske, J. (1985). Teoría de la comunicación. España: Herder.

- Healey, M. (2009). ¿Qué es el branding? Barcelona: Gustavo Gili.

- Ledesma, M. (2003). Diseño y comunicación. México: Paidós.

- Munari, B. (1985). Diseño y comunicación visual, Barcelona: Gustavo Gili.

- Olins, W. (2008). El libro de las marcas. Barcelona: Océano S.L.

- Stanley, M. (1998). Los principios fundamentales de la tipografía. Barcelona: Del

bronce.

- Stanton, W., Etzel, M. y Walker, B. (2007). Fundamentos de Marketing. México:

McGraw-Hill Interamericana de México.

- Tena, D. (2005). Diseño gráfico y comunicación. Madrid: Prentice Hall

- Tena, D. (2011.) Diseñar para comunicar. Barcelona: Bosch

- Wong, W. (2013). Fundamentos del diseño. Barcelona: Gustavo Gili

61

REFERENCIAS WEB

- Bellucia, R. (2007). Marca y transmisión de sentido. ForoAlfa. Recuperado el 25

de marzo de 2014 del sitio web: http://foroalfa.org/articulos/marca-y-

transmision-de-sentido

- Brandemia. (S/A) Branding sensorial: automatizando la emoción. Brandemia.org.

Recuperado el 25 de marzo de 2014 del sitio web: http://www.brandemia.org/

branding-sensorial-automatizando-la-emocion/

- Costa, J. (S/A). Naming, Crear marcas virtuales. JoanCosta.com. Recuperado el

25 de marzo de 2014 del sitio web: http://www.joancosta.com/docs/

naming_crear_marcas_virtuales.pdf

- Dolores, D. (2009). ¿Qué es el diseño? según Wucius Wong. Delyrarte.

Recuperado el 25 de marzo de 2014 del sitio web:

http://www.delyrarte.com.ar/%C2%BFque-es-el-diseno-segun-wucius-wong/

- Estrada, H. (2011). Pero… ¿qué es el diseño gráfico? ForoAlfa. Recuperado el

25 de Marzo de 2014 del sitio web: http://foroalfa.org/articulos/pero-que-es-el-

diseno-grafico

- Ferro. X. (2011). La creación de la marca. Recuperado el 25 de marzo de 2014,

de http://www.ekosnegocios.com/marcas/material/pdfCapitulos/2.pdf

- Fotonostra. (2013) Formas de una terminal: Serif o serifas. Fotonostra.

Recuperado el 25 de marzo de 2014 del sitio web:

http://www.fotonostra.com/grafico/ clasesfuentes.htm

- Fotonostra. (2013) Identidad Corporativa. Fotonostra. Recuperado el 25 de

marzo de 2014 del sitio web: http://www.fotonostra.com/grafico/corporativo.htm

- González, J. (2012). Las 7 dimensiones del branding. ThinkAndShell.com.

Recuperado el 25 de marzo de 2014 del sitio web:

http://thinkandsell.com/blog/las-7-dimensiones-del-branding-i-el-concepto-de-

marca/

- Organización Mundial de la Propiedad Intelectual. (S/A). Las Marcas, ¿Qué es

una marca?, Recuperado el 31 de Marzo de 2014 del sitio web:

http://www.wipo.int/trademarks/es/trademarks.html

- Ortiga, R. (S/A). Branding sensorial. Recuperado el 31 de marzo de 2014 del

sitio web: http://sandsarquitecturablog.files.wordpress.com/2013/05/francisco-

62

ramon-branding-sensorial.pdf

- Suárez, G. (2013). Diseño. Qué es el packaging? Código Visual. Recuperado el

25 de Marzo de 2014 del sitio Web:

http://codigovisual.wordpress.com/2009/07/06/ que-es-el-packaging/

- Universidad de Málaga. (2013) Grupo de orientación universitaria. Recuperado:

25 de Marzo de 2014, de:

http://www.webgou.uma.es/archivos/comunicacion.pdf

- Villalobos, G. (2007) .Directora Escuela Diseño Publicitario, Recuperado el 25 de

Marzo de 2014 en http://www.uveritas.ac.cr/programas_pre_publ.php

63

	escanear0001
	Tesis - Christian Edel Carrizosa Uribe
	Tesis
	que para obtener el título de
	Licenciado en Diseño Gráfico
	V. CONCLUSIONES Y RECOMENDACIONES
	5.1 Conclusiones
	5.2 Recomendaciones

