
Lo que debes saber para
elegir una marca – Punto de

vista de Marketing

AGENDA

1 ¿Qué es una marca?

2 ¿Para qué es importante tener una marca?

3 Proceso de construcción de una marca

4 Ejemplos – Best Practices

AGENDA

1 ¿Qué es una marca?

¿Qué es una MARCA / “BRAND”?

BRANDBRAND

CONCEPTOCONCEPTO

Es la forma o medio a través del cual
los clientes o consumidores

diferencian un producto o servicio
del resto de productos o servicios

IDENTIDADIDENTIDAD

AGENDA

2 ¿Para qué es importante tener una marca?

¿Para qué es importante tener una marca?

MARCA = Producto + Historia que emocione

1) Dar a conocer un producto o
servicio
1) Dar a conocer un producto o
servicio
• Diferenciarse de la competencia.
• Señal de identidad – Necesidad de nombre

2) Conectar con los consumidores o
clientes
2) Conectar con los consumidores o
clientes
• Negocio exitoso no vende productos y

servicios. Un negocio exitoso satisface
necesidades y genera una relación ganar –
ganar con sus clientes.

PARA LA EMPRESA

¿Para qué es importante tener una marca?

Identificación de la procedencia de un
producto
Identificación de la procedencia de un
producto

Conexión o vínculo con fabricanteConexión o vínculo con fabricante

Señal de calidadSeñal de calidad

Signo de statusSigno de status

Reduce el riesgo y la búsqueda de
productos
Reduce el riesgo y la búsqueda de
productos

PARA LOS CONSUMIDORES

AGENDA

3 Proceso de construcción de una marca

Proceso de construcción de una marca

1.
Estrategia

1.
Estrategia 2. Diseño2. Diseño 3. Gestión3. Gestión

1. Estrategia: Establecer la promesa y la diferenciación

Definir el “marco
de referencia”

Definir el “marco
de referencia”

Mercado
objetivo y

segmentación

Mercado
objetivo y

segmentación

Naturaleza de
la

competencia

Naturaleza de
la

competencia

Definir las bases
del

posicionamiento

Definir las bases
del

posicionamiento

Puntos de
Diferencia

(POD)

Puntos de
Diferencia

(POD)

Puntos de
paridad (POP)

Puntos de
paridad (POP)

2. Diseño: La parte técnica del Branding

Identificar un conjunto de
categorías perceptuales que
faciliten el posicionamiento
deseado

Identificar un conjunto de
categorías perceptuales que
faciliten el posicionamiento
deseado

Considerar señales específicas en
el proceso de diseño que afecten
las categorías perceptuales

Considerar señales específicas en
el proceso de diseño que afecten
las categorías perceptuales

Idealmente, evaluar el diseño de
la marca con consumidores
Idealmente, evaluar el diseño de
la marca con consumidores

2. Diseño: La parte técnica del Branding

Categorías perceptuales =
Velocidad, lujo, comfort,
alegría

Categorías perceptuales =
Velocidad, lujo, comfort,
alegría

Señales específicas = nombre,
tagline, símbolo visual, look &
feel, color, tipografía

Señales específicas = nombre,
tagline, símbolo visual, look &
feel, color, tipografía

Evaluar diseño = Estudio de
mercado (Focus Groups, Test
de Gondola, de Lay Out, etc.)

Evaluar diseño = Estudio de
mercado (Focus Groups, Test
de Gondola, de Lay Out, etc.)

Señales específicas 1: El Nombre

“El nombre perfecto es aquél que trasciende la moda, es ligero, fácil
de decir y recordar; defiende algo transcendente y facilita las
extensiones de marca. Su sonido tiene ritmo. Luce genial en el texto
de un email y en el logo. Un nombre bien elegido es un activo
esencial para una marca…”
Alina Wheeler

“El nombre perfecto captura la imaginación del consumidor y
conecta con la gente que tu quieres conectar”
Danny Altman

Señales específicas 1: El Nombre

Características de un nombre efectivo

Diga algo sobre
la esencia de la

marca

Diga algo sobre
la esencia de la

marca
Modular. Fácil
de extender

Modular. Fácil
de extender DistintivoDistintivo

ProtegibleProtegible PositivoPositivo
Visual. Fácil de

adaptar a un
logo

Visual. Fácil de
adaptar a un

logo

Con visión de
futuro

Con visión de
futuro

Señales específicas 2: El Tagline

Es una frase corta que captura la esencia de la
marca, su personalidad, posicionamiento y la

distingue de sus competidores

CortoCorto DiferenciadoDiferenciado ÚnicoÚnico

ProtegibleProtegible PositivoPositivo
Fácil de
decir y

recordar

Fácil de
decir y

recordar

Va en letras
pequeñas

Va en letras
pequeñas

Evoca una
respuesta
emocional

Evoca una
respuesta
emocional

Características de un nombre efectivo

Señales específicas 2: El Tagline

Tipos de Tagline

Imperativo

• Ordena una acción y usualmente empieza con un verbo
• “JUST DO IT”

Descriptivo

• Describe el servicio, producto o promesa de la marca
• “PRECIOS MAS BAJOS, SIEMPRE”

Superlativo

• Posiciona a la empresa como la mejor
• “THE ULTIMATE DRIVING MACHINE”

Provocativo

• Genera discusión. Por lo general en forma de pregunta.
• “WHERE ARE YOU GOING TODAY?”

Específico

• Revela la categoría del negocio.
• “EL BANCO DE LOS QUE VAN A SER GRANDES”

Señales específicas 3: Símbolos visuales

La firma (Signature)
Es la relación estructurada entre un logotipo, el símbolo

visual (brandmark) y el tagline.

Tagline

Logotipo
Símbolo visual

FIRMA / SIGNATURE

Señales específicas 3: Símbolos visuales

Tipos de símbolos visuales

Texto (Wordmark)

• Un acrónimo o
nombre que ha
sido diseñado
para lograr un
atributo de marca
o
posicionamiento.

Forma de letras

• Diseño único
usando una o
más formas de
letras que actúan
como un
recordatorio del
nombre de la
marca

Emblemas

• Cuando el
nombre de la
compañía está
conectado
inseparablemente
de un elemento
pictórico.

Marca pictórica

• Una imagen
inmediatamente
reconocible que
ha sido
simplificada y
estilizada.

Símbolo abstracto

• Un símbolo que
involucra una
idea y a veces
ambigüedad
estratégica

Señales específicas 4: Look & Feel

Es el lenguaje visual que hace a una marca propietaria de ciertas
características y, por ello, inmediatamente reconocible. Además expresa

un punto de vista. Este sistema de color, imágenes, tipografía y
composición es lo que hace a una marca diferenciada y coherente.

Diseño: unión de diseño
y contenido

Diseño: unión de diseño
y contenido

Imágenes: Dentro de de
la categoría de color,
estilo, foco y color.

Imágenes: Dentro de de
la categoría de color,
estilo, foco y color.

Sensorial: tacto, olor,
sonido, gusto

Sensorial: tacto, olor,
sonido, gusto

Paleta de colores: Se
debería tener 2 colores.
Principal y secundario.
Paleta primaria y paleta

pastel

Paleta de colores: Se
debería tener 2 colores.
Principal y secundario.
Paleta primaria y paleta

pastel

Tipografía: Una o dos
familias de tipos de

letras.

Tipografía: Una o dos
familias de tipos de

letras.

3. Gestión: Crear touchpoints

Identificar el “Camino del
Consumidor” = En donde tengo
que estar

Identificar el “Camino del
Consumidor” = En donde tengo
que estar

Comprender esos puntos de
contacto = Como tengo que estar
presente

Comprender esos puntos de
contacto = Como tengo que estar
presente

Adaptar mi marca a esos puntos
de contacto = Ejecutar mi aparato
visual, conceptual, sónico, etc.

Adaptar mi marca a esos puntos
de contacto = Ejecutar mi aparato
visual, conceptual, sónico, etc.

AGENDA

4 Ejemplo – Best Practices

L’ARTE DEL GELATO

L’Arte del Gelato es una heladería en Nueva York que vende helados
artesanales. Fundada en 2008, está ubicada en Chelsea Market, al oeste

del Village y la plaza del Lincoln Center

L’ARTE DEL GELATO

• L’Arte del Gelato es un lugar donde los amigos se encuentran para
disfrutar un delicioso helado.

• Cada uno de nuestros sabores is preparado al instante todos los
días con amor y cuidado de acuerdo a las recetas tradicionales
italianas de Dolcce Freddo.

• L’Arte del Gelato es un lugar donde los amigos se encuentran para
disfrutar un delicioso helado.

• Cada uno de nuestros sabores is preparado al instante todos los
días con amor y cuidado de acuerdo a las recetas tradicionales
italianas de Dolcce Freddo.

Posicionamiento
y promesa de

marca

• Diseñar una identidad para una heladería
• Comunicar una sensibilidad y personalidad italiana
• Diseñar una identidad que trabaje en empaques, uniformes,

vehículos y firmas de marca.

• Diseñar una identidad para una heladería
• Comunicar una sensibilidad y personalidad italiana
• Diseñar una identidad que trabaje en empaques, uniformes,

vehículos y firmas de marca.
Metas

• Francesco Realmuto y Salvatore Potestio investigaron las mejores
heladerías italianas.

• Se diferenciaron al ofrecer helados hechos al instante todos los días
y usar los mejores ingredientes.

• Louise Fili, una diseñadora, entrevistó a los dueños para entender su
visión, así como analizó a la competencia y a los consumidores.

• SOLUCIÓN: Identidad que hacía referencia al romanticismo, así
como a la autenticidad del producto. Con Tagline “Fresco ogni
giorno” (Fresco/ hecho en el momento todos los días)

• Francesco Realmuto y Salvatore Potestio investigaron las mejores
heladerías italianas.

• Se diferenciaron al ofrecer helados hechos al instante todos los días
y usar los mejores ingredientes.

• Louise Fili, una diseñadora, entrevistó a los dueños para entender su
visión, así como analizó a la competencia y a los consumidores.

• SOLUCIÓN: Identidad que hacía referencia al romanticismo, así
como a la autenticidad del producto. Con Tagline “Fresco ogni
giorno” (Fresco/ hecho en el momento todos los días)

Proceso &
Strategia

Aplicaciones de la marca

L’ARTE DEL GELATO

• La nueva identidad ayudo a la
empresa a captar clientes y
obtener la atención de la prensa.

• En el vernao del 2011, la heladería
fue considerada uno de los 5
mejores sitios para comer helado
artesanal en NYC.

• La compañía ha abierto sucursales
en Nueva Jersey y Washington
DC.

• La nueva identidad ayudo a la
empresa a captar clientes y
obtener la atención de la prensa.

• En el vernao del 2011, la heladería
fue considerada uno de los 5
mejores sitios para comer helado
artesanal en NYC.

• La compañía ha abierto sucursales
en Nueva Jersey y Washington
DC.

Resultados

Lo que debes saber para
elegir una marca – Punto de

vista de Marketing

