

CAPÍTULO 1

LOS MUNDOS EXISTENTES EN UN LOGOTIPO

 Si uno no sabe historia, no sabe nada: es como ser una hoja y no saber que forma parte del árbol.
 Michael Crichton.

Los logotipos son elementos que se engranan dentro de un gigantesco sistema que incluye símbolos, signos y significados distintos. Más allá del marketing y las marcas, hoy estos elementos forman parte de la vida diaria y de la cultura. En consecuencia, el entendimiento de su importancia y significado es fundamental para cualquier profesional inmerso en el campo de las comunicaciones.

El presente capítulo desarrolla un marco teórico con el fin de establecer un punto de partida que permita la comprensión de las teorías y conceptos generados a través del tiempo sobre el papel del logotipo y su poder en los diferentes ámbitos relacionados con la identidad de una marca, su personalidad y sus consumidores.

Como primer punto, se exponen las nociones básicas acerca de la definición del logotipo: concepto, clases, principales funciones y características, el proceso de creación gráfica y sus diferentes aplicaciones prácticas. Luego, se desarrolla un análisis de este elemento a través de la historia: su origen y proceso de evolución, desde los inicios de la humanidad hasta la actualidad. Por último, se describe su inserción dentro del escenario planteado por el marketing; así como su relación con la evocación de la personalidad y la identidad de una marca y de sus consumidores.

1.1 El mundo interno: logotipo fondo y forma

El establecimiento de las definiciones básicas sobre el logotipo es una tarea aparentemente sencilla. Sin embargo, el uso de la terminología adecuada puede resultar confuso debido a que existen numerosas nomenclaturas para denominar a este elemento básico para la identidad de una marca.

¿Qué es un logotipo, a qué hace referencia? Estas son algunas de las preguntas que se generan como resultado de cualquier investigación bibliográfica sobre el tema. Por esta razón se presenta a continuación la definición de logotipo a utilizarse para el desarrollo de la presente tesis, las clases existentes, así como sus principales funciones y evocaciones.

1.1.1 Definición del logotipo

a) Nomenclatura y composición
Las definiciones de logotipo pueden variar según los autores, los tiempos en las que se escribieron e incluso según sus lugares de origen. Dada la gran cantidad de opciones existentes, esta tesis consideró pertinente explicar las más importantes para nombrar o definir a un logotipo; y si bien, resultaría improcedente la exposición de todas las posturas existentes sobre el tema, se considera importante la explicación de algunas a manera de muestra informativa.

Al respecto, existe una vertiente teórica que considera al logotipo de la siguiente forma:
 [image:]

Para estos autores este elemento básico se compone de dos partes que se complementan o se presentan de manera independiente: el logotipo o texto y el símbolo, gráfico, o isotipo.[162] [163]
[image:] [image:]

Por un lado, el logotipo es definido como “un diseño tipográfico que constituye la denominación corporativa, y en algunos casos, la marca” (Villafañe 1999: 69). También se le considera “una palabra o un nombre diseñado, o la grafía particular que toma la escritura del nombre de marca” (Argüello 2002: 105). En suma, el logotipo se presenta como la firma de la empresa, su elemento tipográfico de identificación.[164]

Por otro lado, el símbolo es presentado como el elemento gráfico: “Una imagen visual que simboliza la identidad corporativa” (Villafañe 1999: 69). Este elemento puede unirse y complementarse con el logotipo formando un todo que puede ser llamado logosímbolo[165], imagotipo (unión del logotipo con formas/imágenes)[166], logomarca, identificador o unidad mínima de identificación visual[167] según el autor que se tome como fuente de referencia.

No obstante, existe otra vertiente basada en la realidad práctica y el funcionamiento cotidiano del mercado. La presente tesis se desarrolla en función a ella, en lo que se cree y se establece por convención en el mercado peruano[168].

Es así como en el hablar marketero o comercial nacional se menciona simplemente el término “logotipo” (o la fórmula abreviada “logo”). Dicha denominación no se utiliza de manera exclusiva para la parte tipográfica o nombre de marca, sino como referencia a todo el conjunto. De esta forma, se considera logotipo al identificador de cualquier producto o marca, ya sea para referirse a un elemento constituido por una parte tipográfica (el texto o nombre de marca), una parte gráfica (el isotipo) o por la suma de ambas.

[image:][image:][image:]Entonces, en el caso utilizado anteriormente, el logotipo de la marca Jaguar sería el siguiente: [169]
 [image:]
 [image:]
A la vez, el uso del término logotipo se sustenta en la etimología. Esta palabra proviene de dos voces griegas; por un lado “logos” cuyo significado gira en torno a conceptos como palabra, ciencia, estudio e incluso razón; por otro, la voz “tupos o typos” que se vincula al acto de acuñación proveniente de la metalurgia[170]. De esta forma, logotipo significaría palabra o discurso básico marcario exponiendo relaciones con la identificación y el marcaje.

b) Concepto
A diferencia de la nomenclatura, el concepto de logotipo no genera grandes controversias. En todo caso, cada concepto se orienta según el contexto en el que se escriba y los objetivos planteados por la fuente bibliográfica original. Es así como existen conceptos orientados mayormente a la identidad, al diseño gráfico, o a la gestión de marca, etc. Por ejemplo, se entiende como logotipo al “mensaje abreviado de todos los valores de una marca” (Ferro 2003) o a “la condensación compleja en una afirmación simple, en una declaración que puede ser controlada, modificada, desarrollada y madurada en el tiempo” (Murphy 1992: 6).

Pese a que existen diversas orientaciones para cada definición, se pueden rescatar características comunes como: su cualidad de recordación y su poder para afrontar el paso del tiempo, de la coyuntura y de la moda.[171] El logotipo parte de la identificación y recorre funciones distintas hasta convertirse en un comunicador que “establece un código específico entre el lector y el emisor de los mensajes” (Ferro 2003).

Finalmente, cada concepto expone y resalta a su estilo el papel fundamental del logotipo como un elemento “condensador de esencia” cuya naturaleza simple sirve como pilar para una comunicación compleja llena de matices y significados. El logotipo es entonces la “firma de la marca”, su “huella dactilar”, el elemento que la identifica, representa y condensa.

1.1.2 Clases de logotipos

Existen diversas clases o variantes de logotipos determinadas por sus características gráficas y su composición. Así, se pueden mencionar las siguientes:

a) Nominales
La firma del artesano colocada antiguamente en los productos como elemento identificador, se ha convertido en la actualidad en logotipos nominales. La industrialización y la producción en serie generaron la imperiosa necesidad de que esas rúbricas iniciales adquirieran el valor de marcas y, como consecuencia lógica, la realización de estas marcas exigió normas para su impresión en los productos y demás elementos de las compañías.[172]

Sin embargo, no se eliminaron los vínculos directos entre el productor inicial y el nombre de marca ya que hoy se observan muchos logotipos nominales, representados

de manera particular a través del diseño de los nombres de los productores y/o dueños de la compañía.

 [image:][image:][image:][image:][image:]

[173][174]

[image:]Los logotipos nominales son apropiados cuando el nombre es relativamente corto o dócil en su utilización gráfica. De esa forma no existen dificultades en su adaptación a los distintos soportes que se propongan en la compañía y se evita la búsqueda de soluciones gráficas para salvar situaciones en las que colocar el nombre completo se vuelve inapropiado[175]. Como ejemplo está el caso de Yves Saint Laurent: [176]
 [image:][image:][image:]
[image:]

b) Monogramas o logocontracciones (logo con iniciales)
En el mercado existen muchas marcas que frente a denominación o nombre extensos han optado por presentarse bajo iniciales o contracciones de sus nombres originales. Esta clase de logotipos busca su transformación en elementos recordables como siglas (por ejemplo IBM, que constituye International Business Machines Corporation) o denominaciones cortas (como ocurre con Coca Cola, cuya marca muchas veces se contrae a la denominación Coke).[177]
[image:] [178] [image:][179]

c) Logotipos compuestos
[image:][image:][image:]Esta clase agrupa a los logotipos asociados a algún elemento a manera de apoyo. En primer lugar, aquellos logotipos que presentan el nombre de marca (con un carácter tipográfico específico) y lo sitúan dentro de algún símbolo visual simple como por ejemplo:[180][181]

[image:][image:][image:]

En segundo lugar, se encuentran los logotipos cuya composición presenta algún tipo de elemento gráfico que se asocie directamente con la marca o producto al que hace referencia. Se basan en juegos visuales de fácil comprensión como la concha distintiva de Shell o el gráfico de una mujer de Wella.[182][183][184]
 [image:]

 [image:][image:]
Por último, se encuentran aquellos logotipos compuestos por formas gráficas abstractas que pueden crear ilusiones ópticas variadas o transmitir sensaciones. Así por ejemplo, la marca de ropa Kosiuko utiliza una forma semejante a la tipografía oriental que no tiene un significado por sí solo, su sentido está dado por la comunicación generada por la marca. [185]
[image:]
[image:]

En resumen, los logotipos se pueden clasificar de la siguiente manera:
	Tipo de Logotipo
	Características

	a) Nominales
	Representación particular del nombre del dueño y/o productores de la compañía. Ejem.: Ford

	b) Monogramas o logocontracciones
	Representación de los nombres de marca a través de las iniciales (siglas). Por ejemplo: IBM.

	c) Compuestos
	Logotipos compuestos o apoyados en un símbolo visual simple. Ejem.: Bayer.

	Logotipos unidos a elementos gráficos asociativos a la marca o producto. Por ejemplo: Wella.

	Logotipos unidos a formas gráficas abstractas. Por ejemplo Kosiuko.

1.1.3 Principales asociaciones

Cada clase de logotipo genera percepciones distintas. Ya sea por su estilo, sus formas o por los elementos utilizados en su composición provocan determinadas asociaciones, como se muestra a continuación:

a) Asociación analógica
[image:][image:]Esta asociación se produce cuando existe un parecido directo entre el logotipo y alguno de los rasgos de identidad de la empresa. Por ejemplo, el personaje utilizado en los logotipos de Michelín logra proyectar la identidad deseada por la empresa: amable, simpático, bonachón, etc.[186]

[image:]b) Asociación alegórica
[image:]Esta asociación se genera cuando el logotipo presenta un elemento de la realidad de manera poco convencional e incluso fantasiosa. Tal es el caso del logotipo de Sherwin Williams.[187]

c) Asociación lógica
[image:][image:]En esta asociación existe una correspondencia lógica entre el logotipo y algún rasgo de la empresa o del producto. Por ejemplo, la cadena Burger King desarrolló su logotipo en base a una hamburguesa.[188]

d) Asociación emblemática[189]
[image:][image:]En este caso, la marca logra que su logotipo se apropie de valores positivos ya existentes en las convenciones sociales. Así por ejemplo, el Instituto de Empresa de Madrid utiliza dentro de su logotipo las hojas de laurel, elemento comúnmente relacionado con la victoria y el éxito.

[image:]e) Asociación simbólica
[image:]Esta asociación implica la incorporación de algún contenido emotivo al logotipo. Por ejemplo, el logotipo I love NY utiliza esta asociación cambiando la palabra “love” por un corazón.[190]

f) Asociación convencional
[image:][image:]Esta asociación emplea cualquier forma o gráfico que, apoyada en sus estrategias de comunicación de marca, logre una convención en el mercado. Por ejemplo se tiene al logotipo de Nike, caso específico a tratar en esta tesis.[191]

1.1.4 Diseño gráfico del logotipo

La elaboración de un logotipo es un proceso que implica investigación y perfeccionamiento. Es una actividad que debe ser realizada por los profesionales indicados ya que implica mayores exigencias que la simple inspiración.

Si bien es cierto que durante muchos años se llevó a cabo en forma “improvisadamente artística”, resulta erróneo desarrollar un logotipo sin planeamiento y control, sobre todo, cuando se trata de un elemento clave en la personalidad de una marca.

Además, con la especialización y evolución del diseño gráfico, el proceso de diseño de logotipos se ha vuelto más complejo e implica tomar en cuenta distintos elementos importantes para la marca o el producto al que se hará referencia.[192] Elementos como la filosofía, la identidad, la personalidad, el grupo objetivo, entre otros, ejercen influencias y orientan la construcción de un logotipo hacia diferentes caminos. No se trata del simple marcaje de un par de zapatillas, sino de transmitir emociones, identificación, estilo de vida y personalidad.

Debido a esto, el diseñador de marcas y logotipos ha dejado de ser un simple dibujante para convertirse en un profesional interdisciplinario que desempeña diferentes papeles durante cualquier proceso de creación. El diseñador se convierte en un profesional que integra tres facetas relacionadas con la estrategia, la investigación y la creación:[193]

· Estratega: ya que todo proceso de creación implica trabajar sobre la base de una estrategia que deje en claro los objetivos y las tácticas a seguir.
· Investigador: ya que deberá explorar de manera permanente todos los aspectos que toquen directa o indirectamente a la marca, al producto y a sus consumidores. El diseñador tendrá acceso a una cantidad enorme de información que deberá asimilar, desagregar y filtrar.
· Creador: el diseñador debe fusionar los resultados de las facetas anteriores con su talento y capacidad creativa, para así obtener un resultado eficaz que se vea materializado en el logotipo final.

a) La construcción: el proceso de creación
La creación de un logotipo requiere el cumplimiento de un proceso lógico compuesto por los siguientes pasos: Organización y planificación / Investigación/ Análisis/ Realización o metodología del diseño/ Presentación de alternativas/ Presentación final.

El primer paso luego de la asignación del proyecto es la organización y planificación. En este punto se determinan los recursos a utilizar, estableciendo el equipo, esquema de trabajo, cronograma y presupuesto.

La investigación es el siguiente paso. Comienza la búsqueda y recopilación de información teniendo en claro aspectos como: grupo objetivo, personalidad de marca, identidad, objetivos, ¿qué desea el cliente del logotipo, qué se desea proyectar? Además, se suman algunos elementos básicos de la empresa, es decir, gráficos claves de la marca, imágenes, colores, etc.

Toda esta información ingresa a una etapa de análisis que da como resultado una idea o concepto creativo principal que guía el resto del proceso. Se desarrollan bocetos, que luego serán seleccionados y digitalizados. También, se determinan elementos claves como tipografía, formato, color, existencia de un isotipo, aplicaciones, etc. La realización se finalizará con una, dos o tres alternativas que deben ser presentadas al cliente para así obtener el logotipo final.

Por último, siempre se recomienda la elaboración de un manual de estilo o de marca que registre todos los detalles que conforman la imagen de la marca. Se especifican los tamaños, los códigos de colores, el tipo de fuente, etc. Esto permitirá que una vez entregado el trabajo, el cliente pueda mantener su identidad visual dentro de una línea coherente.

b) La puesta en escena: la utilización gráfica
El logotipo debe ser aplicado a los diferentes soportes o medios de comunicación utilizados por la marca. Estos soportes se extienden desde los ya conocidos y tradicionales, hasta los medios más innovadores y alternativos. Algunos de ellos son los siguientes[194]:

· Papelería: entiéndase papel membretado, tarjetas, sobres, carpetas, fotochecks, y demás documentación oficial de la compañía.
· Productos: según el tipo de productos, puede ser en el envase (etiqueta) o en el empaque, colocado en la superficie misma de los productos –ya sea bordado, tallado, impreso o bajo cualquier otra técnica de marcado– o en el embalaje.
· Uniformes del personal.
· Arquitectura de la empresa, puntos de venta, módulos, decoración publicitaria de los vehículos, etc.
· Merchandising y demás objetos promocionales.
· Publicaciones institucionales, publicidad impresa, comunicados de la empresa en prensa y medios escritos
· Spots televisivos.
· Página web.
· Publicidad exterior, paneles, volumétricos, paletas, etc.
· Otros: como los distintos soportes utilizados a manera de sponsor en uniformes de deportistas, autos, etc.

Estos sólo son algunos de los muchos soportes en los que el logotipo puede estar presente. Por ello, se debe tomar en cuenta durante el proceso de creación los posibles soportes que puede utilizar la marca, analizando los alcances de cada medio para crear un logotipo que se adapte a la mayoría, sin causar confusión o ruido en la comunicación marca/consumidor.

1.2 El mundo externo: el logotipo a través del tiempo

1.2.1 A través del tiempo para el hombre: la historia

La humanidad ha atravesado las épocas en una búsqueda constante de sentido. Cada persona pretende darle significado al mundo debido a un deseo natural –y muy humano–de identificarse, tanto en relación con uno mismo como con los demás. Se anhela ser propietario de una identidad y darla a conocer al mundo entero.

Dentro de este contexto, los logotipos aparecieron como respuestas que satisfacían esa necesidad de identificación y adhesión a cierta escala de valores, a cierto estilo de vida, a una filosofía o doctrina, a una religión, opción sexual o a una lista extensa de conceptos diversos.[195]
Es así como, históricamente los logotipos aparecieron en períodos anteriores al nacimiento de las marcas, las identidades corporativas y los vínculos modernos que los unen con el marketing y el mercado. Los logotipos han existido desde hace miles de años, surgiendo como los lenguajes básicos de la comunicación gráfica.

El nacimiento se dio gracias a la conjunción de dos elementos. Por un lado, la imagen que surgió de las manos del homosapiens hace unos 20.000 años para representar su visión del mundo y sus creencias. Por otro, el texto nacido en Mesopotamia 3.200 años A. C. aparentemente para ayudar a los mercaderes en el registro de sus cuentas.[196]

Estos elementos fueron evolucionando poco a poco y se complementaron con el avance de la ciencia y sus nuevos inventos. Los japoneses inventaron las técnicas del marcaje o impresión de imágenes y Gutemberg brindó al mundo el arte de escribir con tipos, hoy conocido como tipografía. [197]

En el siglo XII, los logotipos empezaron a cobrar mayor protagonismo al solucionar el problema de identificación de los reinos. La heráldica –o reconocimiento de los escudos y banderas de los caballeros en el campo de batalla– provocó que elementos como la flor de lis francesa, el águila de los Habsburgo en Austria-Hungría o el crisantemo imperial de Japón fueran reconocidos atravesando fronteras, idiomas y culturas totalmente distintas.[198]

Desde entonces, los logotipos inundaron las ropas de los caballeros, los libros de la corte, los escudos, las ceremonias y todo acto o elemento de la vida cotidiana del hombre. Actualmente, esta situación se proyecta a diario al ver logotipos en las camisetas deportivas, en las banderas de cada país, en los partidos políticos, en los símbolos de gobierno, etc.[199]

1.2.2 A través del tiempo para el mercado: eras del marketing

Los logotipos se han desarrollado a través de eras con características particulares que fungieron como reglas de juego para la comercialización y las relaciones productor/consumidor.[200] Estos períodos se generaron debido a que las inquietudes y necesidades de los actores del mercado –entiéndase productores, medios y clientes– fueron modificándose y variando con el paso del tiempo, como se puede apreciar en el siguiente gráfico:
[image:]

 [image:][201]

A continuación se describirán las características principales de cada una de estas eras:

- El productor: ¿De dónde es?
Al principio, los productos se desarrollaban de manera artesanal. Las firmas del productor eran suficientes para que el consumidor confiara en su calidad y reconociera el origen del producto. Entraba a tallar aquí el orgullo por el objeto fabricado; el productor esperaba que sus clientes compraran sus productos eligiéndolos frente a la competencia.

Sin embargo, este tipo de identificación se fue extinguiendo con el crecer de los mercados, los artesanos evolucionaron a pequeños talleres y luego a empresas. Ya no era suficiente ser identificados sólo por los consumidores cercanos, se buscaba ser conocidos en todo el mercado.

- Las características: ¿Qué es?
En la segunda mitad del siglo XIX, la Revolución Industrial provocó el inicio de la producción en serie y las líneas de ensamblaje. El hecho de que todos los intercambios y relaciones comerciales estuvieran orientados a la producción provocaba que el mundo se maravillara ante los productos novedosos que aparecían a su disposición.[202]

En este contexto, la estrella –tanto para la industria como para la publicidad– era el producto. Lo importante era producir un buen objeto de venta, superar a la competencia, incrementaban los ingresos y, a la vez, hacer crecer la industria.

Por esta razón, la publicidad estuvo orientada a la información. De hecho, “bastaba con tener un buen producto, y no importaba tanto el saber comunicarlo” (Cotrina 1991:2). Con productos como las máquinas de escribir, los teléfonos o las máquinas de afeitar, lo

importante era comunicar las bondades y el uso a través de una publicidad informativa y didáctica.[203]

- Los beneficios: ¿Qué hace?
Ya avanzado el siglo XX, la tecnología ocasionó que esa fuerte demanda de años atrás disminuyera en forma notable. Los productos dejaron de ser novedades y ahora necesitaban “ser vendidos” a los clientes. Ya no existía, por ejemplo, un solo productor/vendedor de radios, sino que los consumidores se encontraban frente a un mercado lleno de competencia y ofertas. El mercado atravesaba así
“un proceso de sofisticación en el que la intención del fabricante y las expectativas de los clientes se volvieron más sutiles. El anunciante ya no busca convencer sólo a sus compradores inmediatos, sino también a sus compradores potenciales” (Conway 1999: 10).

En consecuencia, la venta personal y la promoción se convirtieron en las actividades más importantes del marketing; se trataba de la era de las ventas. Este escenario si bien hizo que los logotipos empezaran a tomar un lugar determinado en las campañas y en los puntos de venta, aún mantenía como protagonista al trato personal para convencer directamente al consumidor de una compra referida al producto físico y a sus beneficios tangibles.

- La experiencia: ¿Qué me hace sentir?
En los años cincuenta, los productores descubrieron que la producción eficiente y la promoción no garantizaban la venta de los productos. Ya no se trataba de producir para luego hallar comprador, se debía encontrar primero una necesidad y después elaborar el producto que la satisfaga. El mundo se encontraba en la era orientada a la satisfacción del cliente o era del marketing. [204]

En este tiempo, los productos competían traspasando fronteras y los fabricantes se veían obligados a diferenciarse frente a los consumidores. Se genera en las empresas una creciente preocupación por la imagen de los productos y por los elementos visuales que los identificaban. En este proceso, el logotipo se consolida como parte fundamental; se comienza a tomar conciencia de que un producto es forma y fondo, que es un elemento mucho más complejo que un simple par de zapatos o una pasta de tomate.

Es así que en las décadas siguientes los consumidores dejaron de “ser ingenuos” frente a los productos cuyos beneficios ya no presentaban diferencias. Para este nuevo mercado todos los detergentes lavan la ropa, todos los jeans sirven para vestirse y todos los labiales para dar color a los labios. Entonces, surge la era de la creación de valor y se carga al producto de beneficios adicionales, de intangibles vinculados a una marca que satisfaga necesidades sentimentales, psicológicas y/o sociales de los consumidores.

De esta manera, unos jeans costosos dejan de ser simple vestimenta para convertirse en un símbolo de status, o, un labial deja de ser sólo pintura de labios para convertirse en un proveedor de belleza y sensualidad. Estas nuevas imágenes son alimentadas por una publicidad que adquiere la función de vendedora de promesas intangibles y estos productos casi mágicos son identificados con logotipos cada vez más protagonistas.[205]

- La identificación: ¿Quién soy?
A finales del siglo XX, el mundo se rindió ante la globalización. Los mercados se volvieron cada vez más grandes y los consumidores, más diversos. Las marcas tomaron el protagonismo de la escena, se trata de su era, de su momento. Es así como las relaciones comerciales evolucionaron de producto/marca/consumidor a marca/consumidor.

Además, las marcas se fueron desprendiendo poco a poco de los productos. Las condiciones del mercado obligaron a las empresas a trascender vínculos desarrollados por años y se inició una búsqueda de identificación a significados profundos, capturando un espíritu propio y una personalidad.

De esta manera, las marcas se dejaron de hacer en las fábricas a través de los productos para hacerse día a día en las mentes, en las experiencias directas, en el lenguaje visual y en la simbología.[206] Cada una trata de tener personalidad propia y vende beneficios adicionales a sus productos como estilo de vida, conductas, personalidad, etc.

En este proceso, los logotipos dejaron de ser simples identificadores de objetos para transformarse en generadores de cultura, filosofía y personalidad. Se convirtieron en firmas personales, en los signos que identifican a estas marcas que pretenden humanizarse, sentir como sus consumidores. Vale recalcar que si bien hay ocasiones en que estos elementos se han vuelto protagonistas de las campañas y de la comunicación entera de una marca;

aún existe un mercado ignorante del poder que los logotipos poseen y no se aprovecha su capacidad de evocar emociones e imágenes en la mente de los consumidores.

1.3 El mundo fusión: el juego entre la identidad, la personalidad y los símbolos

El mundo interno y el mundo externo de los logotipos se relacionan a través de los vínculos logrados entre las marcas y los consumidores. Las marcas, por un lado, ejercen acciones para convertirse en entes cada vez más humanos; los consumidores, comparan y eligen marcas atractivas ya sea porque les simpatizan, porque se parecen a ellos o porque los ayudan a expresar su yo personal.

Sobre este tema, son muchos los autores que desarrollaran teorías para explicar los significados de la identidad y sus relaciones con los diferentes aspectos de las marcas. Cabe mencionar textos de suma importancia como los libros de Aaker[207] o Moliné[208] que establecen conceptos básicos y disgregan la identidad de una marca en partes coherentes y sencillas.

En este sentido, no se presentan grandes diferencias entre los conceptos básicos al comparar autores o fuentes de origen. En líneas generales cualquier fuente coincide en dos grandes aspectos:

Primero, que en cuanto a concepto o definición la identidad está considerada pieza esencial: el alma de una marca.
Segundo, que dentro de la identidad de una marca se genera un juego lógico de piezas que se necesitan una a la otra para poder existir. Se trata de un trabajo que incluye todos los frentes, desde los de mayor exposición mediática, hasta aquellos que probablemente nunca saldrán de los archivos confidenciales de las compañías.

Es así que el tema de la identidad se puede abordar utilizando un recurso simple: la comparación de una marca con un ser humano. Esta salida, si bien no es cien por ciento innovadora, permite de manera sencilla comprender los diferentes aspectos que conforman la identidad, la imagen y la personalidad de una marca. Para esta tesis la comparación se da de la siguiente manera:

- “He hizo al hombre único e irrepetible”
Se dice que un Dios creo al hombre y a la mujer como ejemplares únicos tanto a nivel cuerpo, como a nivel espíritu. Así también los estrategas del marketing y la comunicación se convierten en dioses creadores de ejemplares únicos llamados marcas. Les colocan piel y los visten a través de nombres, empaques y modelos; y también los dotan de espíritu a través de identidades y personalidades particulares.

Es así que las marcas existen en un mundo paralelo en el que son los personajes protagonistas, teniendo vida y obra como cualquier ser humano. Este mundo se abre a los consumidores con cada acción de comunicación empleada por las marcas, y sólo llega a ser compartido cuando se logra ese vínculo especial entre la marca y el usuario, un vínculo de interdependencia afectiva, funcional o social.

Entonces, se puede afirmar que existe una interconexión necesaria y lógica: una marca pretende ser humana; todo humano tiene una identidad como signo particular de su esencia; esta identidad se basa en una personalidad que se expresa al mundo a manera de presentación innata; y, la comunicación de esta personalidad sólo es posible mediante la exposición de símbolos que den fe de una presencia, de una esencia y de un fin.
[image:]

- La identidad: “ser o no ser, ¿quién soy?”
La identidad se ha vuelto un tema “de moda” en los últimos tiempos. Con su origen en la identidad nacional, este término se va orientando hacia visiones mayores; la globalización ha hecho que se discutan temas de identidad latinoamericana, identidad en vías de desarrollo y de un sin fin de etiquetas que intenten encontrar semejanzas –y a la vez marcar diferencias– entre los seres humanos.

Además, el termino identidad posee cierta ambivalencia en su significado. Si se busca en los diccionarios básicos de la lengua española se encuentran definiciones orientadas a similitud o copia de lo real; la identidad hace referencia a calidad de idéntico, a reflejar lo dicho o manifestado en la realidad. Por otro lado, el término identidad es tomado para identificar al “yo”, a la construcción de uno mismo.

También, identidad hace referencia al derecho de una nacionalidad, de un nombre, a una relación con el territorio geográfico, con la cultura, con los miembros de una comunidad. En suma, sirve para la identificación de uno mismo y de una comunidad, así como la identificación de los demás, de sus semejanzas y diferencias.
Todo esto se extrapola también al terreno de las marcas. La identidad para autores como Aaker es vista como:
“un juego único de asociaciones que los estrategas de la marca aspiran a crear o a mantener. (…) Estas asociaciones representan los que la marca respalda e implica una promesa al cliente por parte de la compañía” (Aaker 1996: 68) “representa características básicas que perduran en el tiempo, aun si no salen a la luz en la imagen de marca” (Aaker 1996: 70)

Esta tesis toma esta definición como guía, sin embargo apuesta por un concepto más flexible como complemento. Es cierto que la identidad se trata de las características únicas que perdurarán a lo largo del tiempo, no obstante esta permanencia se puede amoldar e ir variando como afirma Moliner “como un pivote en lugar de un ancla, de esta forma es un soporte en el que se sostiene una cosa de modo que pueda girar y oscilar como el que sostiene una aguja magnética” (Prolamyr 2005).

Además de esto, si se continúa haciendo la comparación marca – persona; la identidad resulta ser los principios básicos necesarios para autoidentificarse y mostrarse luego frente a los demás. Es tan simple como responder a las preguntas: ¿quién soy, qué quiero, qué puedo y qué sueño?; esto constituye la identidad tanto para las personas como para las marcas.

En el caso de las marcas, esta identidad es creada por los estrategas de la empresa; ellos deciden qué incluirá y hasta dónde llegará. Todos los autores, incluyendo a esta tesis, coinciden en determinar elementos visibles y no visibles dentro de la identidad.[209] Al igual que en las personas, existirán rasgos buenos y malos dentro de una identidad; elementos fuertes y débiles que se elegirán según el contexto y el tipo de comunicación. Así como cada persona guarda sus secretos, así también las marcas comunican cierta parte de su identidad; esta información es captada por los consumidores y se transforma luego en su imagen.

Dentro de la identidad se incluyen también las diferentes perspectivas de una marca: su realidad como producto, como empresa u organización, como persona y cómo símbolo.[210] Tanto lo que se diga como lo que se calle, influirá en la imagen que finalmente se grabe en la mente del consumidor.

- La personalidad: “¿qué ves cuando me ves?”
En el caso de las personas, se dice que la personalidad es una mezcla de características dadas por factores biológicos, psicológicos y culturales. Dicen también que se forma y establece hasta terminada la adolescencia y que llegado un punto se mantiene estable por el resto de la vida. La personalidad incluye factores como el sexo, la religión, los rasgos físicos y espirituales; e incluso, la adaptación a diferentes medios en los que se tenga que vivir y el cumplimento de los objetivos personales dentro del sistema de valores de cada persona.[211]

En el caso de las marcas, la definición de la personalidad humana se amolda identificando también rasgos físicos, carácter, género; e incluso, características relacionadas con la adaptabilidad al medio ambiente.

Aaker la define como “un conjunto de características humanas asociadas con la marca”[212], otros autores como el elemento “emocional que existe entre el producto y el consumidor, las emociones y percepciones que el consumidor tiene al relacionarse con los productos”.[213]

Esta tesis recoge aportes de cada autor, pero toma como base la fuente original para la personalidad de marca: la persona humana. Las marcas miran a las personas como modelos, tratan de volverse personajes símiles a sus consumidores o consolidarse como exponentes de algún prototipo ideal sociocultural. Los esfuerzos se llevan a cabo dentro de cada marca para lograr adueñarse de una imagen completa, de un físico, un género, un estilo de vida, una mentalidad.

En este sentido la personalidad de una marca se convierte en la base de la identidad. Se trata de su elemento más expuesto ya que se encuentra presente en cada comunicación, en los productos, en los eventos y en cada una de las acciones que se puedan llevar a cabo.

A su vez, la personalidad torna a la identidad de una marca en un elemento de gran riqueza vinculante y define el tipo de relación que se establecerá con los consumidores.
Cada uno de los aspectos que integran la personalidad de una marca se pone en manifiesto frente a los ojos de los consumidores y los hacen amarla, odiarla o ignorarla. Surge la misma interacción ocurrida entre dos personas: se conocen y los rasgos físicos

son los que pueden iniciar una relación al resultar agradables o atractivos. Sin embargo, la relación necesita avanzar mayores pasos para que se produzca una verdadera amistad. Se necesita interactuar, saber qué piensa, escuchar lo que dice, recibir atenciones, etc.

Toda esta interacción produce relaciones básicas para el desarrollo estratégico de la comunicación de la marca. Aaker llama a estas relaciones “modelos” y las categoriza en tres tipos:

El primero, afirma que las marcas se convierten en medios de expresión personal de los consumidores. Se vuelven uno solo: la marca necesita del consumidor para existir y el consumidor necesita de la marca para expresarse frente a él mismo y frente al mundo. A este tipo de relación Aaker la llama “modelo de expresión personal”.[214] Esta definición se complementa acertadamente con teorías expuestas por Mc Luhan acerca de la utilización de los medios como prolongaciones del propio cuerpo.

El segundo, ve a las marcas como entes autónomos vistos por los consumidores como personajes que si bien no son iguales a ellos, podrían consolidarse como un ideal a seguir, a admirar o a anhelar. En este caso, la relación está dada en base a beneficios; mediante el consumo de determinada marca se obtiene aceptación social o, incluso, una
especie de desfogue personal utilizándolas como ventanas hacia realidades diferentes a las experimentadas en la vida propia. A esta relación Aaker la llama “modelo con base a relaciones”.[215]
Por último, este autor plantea un tercer modelo al que llama “representación de beneficios”. A esta tesis le resulta el modelo menos fuerte en lo que respecta al vínculo emocional entre el consumidor y una marca. Este tipo de relación está orientada a beneficios de producto, la personalidad refleja de manera concisa características propias del estilo o funcionamiento de los productos; por ende, influye de manera determinante en la experiencia de uso y resultados finales.[216]

En suma, se considera que la relación entre una marca y el consumidor básicamente se realiza de dos formas: o la marca se convierte en parte de la identidad del consumidor y lo ayuda a comunicarse y a sentirse satisfecho; o se convierte en su mejor amiga, en su socio de negocios o en la persona que más lo engríe en el mundo. No existen mayores complicaciones en este tema, las marcas han entrado en el terreno humano y las relaciones humanas pueden ser muy simples si se les observa por el ángulo correcto.

- Los símbolos: ¿qué usas, quién eres?
Todas estas relaciones y significados dados por la identidad y la personalidad de una marca sólo pueden ser posibles si son expuestas y captadas por los sentidos del consumidor.

Por esta razón, se necesitan medios tangibles o sensibles que permitan experimentar interacciones, que hagan a la marca presente y le permitan hablar con su mercado objetivo.

Es en este punto que los logotipos entran a tallar con una fuerza increíble. Se convierten en insignias, en las huellas digitales de estas marcas “casi humanas”. Son los medios que permiten a los consumidores sentirse “a la moda” exponiendo aquel emblema particular en el frente de una chaqueta; hincharse de orgullo y sentir cierto poder al tener unas llaves con el logotipo de una marca lujosa de autos; creer que el trabajo es más creativo o divertido si el computador presenta una insignia colorida camuflada tras una fruta; o incluso, tratar de expresar mayor cariño cuando el regalo está identificado por alguna tienda o marca exclusiva. Las marcas prometen el cielo, pero este cielo sólo es identificado a través de sus logotipos; de lo contrario se trataría de una promesa muda, casi secreta, que perdería valor.

Entonces, los símbolos cierran el círculo, dan unidad y cohesión al juego de la identidad y la personalidad. Se vuelven el medio y a la vez el fin, el canal y el mensaje al mismo tiempo.

Este es el juego de la identidad, la personalidad y los símbolos; en el siguiente capítulo se explorará a la marca Nike a través de estos elementos para edificar un paralelo entre su concepción y objetivos originales y lo que se ha logrado en la realidad práctica local.

CAPÍTULO 2

LAS VISIONES DE UNA MARCA: NIKE

Nike ha dejado de vestir simplemente el juego y comenzó a jugarlo.
Walden Bello.

El mercado es como un juego, en él existen reglas, jugadores, sanciones y premios. Los jugadores son las empresas que a través de las marcas mueven sus fichas de tal forma que obtienen por premio la preferencia de los consumidores, o por castigo, el fracaso y la quiebra. En este juego están inmersos los logotipos como fichas que representan –y son a la vez– marcas. Su uso, movimientos, estrategias y tácticas harán de estas fichas un elemento clave o un simple adorno gráfico.

En el primer capítulo se expusieron puntos de vista acerca de la identidad de una marca y las visiones que ésta puede tener; así como su vinculación con la personalidad y los logotipos. Autores como Aaker proponen cuatro visiones que han sido tomadas en cuenta para el desarrollo del presente capítulo. Las visiones de la marca como empresa, como producto, como persona y como símbolo se complementan con una visión adicional: Nike como estrategia. Esta tesis considera cada visión interrelacionada con la otra ya que comparten elementos comunes e incluso pueden ser una parte de la otra. En especial la visión como persona, que se ve reflejada en el desarrollo de las demás.

De esta manera, se describirán todos los aspectos que envuelven a Nike y a su logotipo; así como las estrategias y factores que lograron que el swoosh evocara una personalidad de marca y se convirtiera en elemento clave de su comunicación. Toda esta información constituye la “versión de la empresa”, hechos dados por la propia compañía complementados por conclusiones luego de análisis de los medios y estrategias vistas en la realidad práctica. Finalizando este punto, se expondrán los resultados de estudios sobre las percepciones y significados existentes dentro del mercado local; para así poder encontrar explicaciones coherentes frente a las correspondencias y desacuerdos entre esta marca y la realidad nacional, en el capítulo final

2.1 Las visiones de Nike

2.1.1. Nike como empresa

a) Historia de Nike
La idea de Nike como empresa surgió en 1960 cuando Phil Knight –fundador/dueño de Nike– planteó una propuesta de negocios durante sus estudios universitarios. La idea era simple: una empresa productora de zapatos deportivos a bajo costo, con un nivel sostenido de buena calidad para competir con quienes dominaban el mercado en ese entonces. Era la década de los sesenta y las marcas de origen alemán como Adidas y Puma primaban en el mercado de las prendas deportivas. [217]

Años más tarde, Knight inició la búsqueda de la empresa que tanto deseaba. Viajó a Japón y encontró una compañía llamada Onitsuki Tiger Company que satisfacía sus necesidades de calidad y costo. Se hizo pasar por un exitoso distribuidor americano de equipos deportivos y logró convencerlos de invertir en sus planes para el mercado estadounidense. Para esta nueva compañía Knight ideó el nombre BRS (Blue Ribbon Sport) y tuvo 500 dólares de inversión inicial comprando los productos de esta empresa japonesa: zapatos deportivos Tigre. Poco después, sus productos empezaron a venderse entre los jóvenes de preparatoria que practicaban algún deporte.[218]

En 1964 se unió como socio Bill Bowerman, amigo de Knight. En ese tiempo, la empresa cambió de nombre y empezó a ser conocida como Nike Inc. Se generaron también sus primeros signos de identidad e imagen.[219]

Como era de esperarse en una empresa en crecimiento, se terminaron las relaciones con Tiger cerca al año 72 cuando Nike decidió iniciar su propia producción con su primera planta en Exeter, New Hampshire - Estados Unidos. A partir de ese momento ocurrió una expansión explosiva; a tal punto que, para 1975 ya se trataba de una marca mundial con fábricas en Taiwán y Corea.[220]

En 1979 los directivos de la empresa optaron por la extensión en línea y se empezó a vender toda clase de material deportivo. Este crecimiento se reflejó en las ganancias de la compañía, a tal punto que los 250 dólares que Knight ganó con su primera inversión se convirtieron en millones de dólares a través de sus ventas en zapatillas para el año 2003.[221] De esta forma Nike llegó a ser lo que es hoy como empresa. Esto ha sido una síntesis de sus principales movimientos de negocios en cerca de 35 años de vida en el mercado.

b) Misión de Nike
La misión de Nike se sintetiza en: “traer la inspiración y la innovación a cada atleta en el mundo”.[222] Esta figura del atleta no está referida al deportista especializado o a los adictos al deporte, sino a personas comunes y corrientes. Para Nike “si usted tiene un cuerpo, usted es atleta” (Nike 2003).

Con esto Nike busca comprender al deportista y sus necesidades. Así, diseña y entrega mejores productos para ayudarlo a alcanzar resultados más altos. Luego hace que estos mismos productos estén al alcance del consumidor común y corriente, de manera que le ayude también a cumplir y superar todas sus metas en el deporte y en la vida diaria.[223]

c) Algunos datos de Nike en Perú
Nike se desarrolla en el Perú a través de la empresa EQUIPERÚ SAC. Hasta el momento de la culminación de esta tesis, no era cliente de ninguna agencia de publicidad local y sólo mantenía negociaciones con la central de medios Mindshare para el pauteo anual.
El grupo objetivo al que se dirige es muy amplio, incluye hombres y mujeres de los niveles socioeconómicos A y B (nivel C como grupo secundario), en una edad que oscila entre los 14 y 30 años.

La empresa misma define a su consumidor como: “Fútbol Crazy Kid”. Nike apela al niño interno de todos sus consumidores centrándose en el deporte del fútbol como base, apela al “niño que sueña, come y respira fútbol”. [224]

En general, no desarrolla ningún auspicio importante en el Perú; no es sponsor de algún equipo de fútbol o selección nacional. Sólo se puede comprobar un apoyo importante de esta marca en grupos deportivos como Perú Runners. Nike mantiene una estrategia global aplicada a cada zona de negocios, a través del uso de atletas y la exposición del logotipo.

2.1.2 Nike como producto

El punto de inicio de Nike fueron los zapatos deportivos. Con el correr de los años y el crecimiento de la empresa, la línea creció ampliamente hasta ser una marca que vende todos los productos necesarios para la actividad deportiva, desde la indumentaria hasta los aparatos musicales y la tecnología que acompaña al usuario mientras se hace deporte.

Este crecimiento se desarrolló en torno a la especialización. Definitivamente, Nike no es una empresa cuya base sea únicamente el marketing para vender sus productos sino que utiliza la ciencia y la investigación como armas fundamentales.

Es así como Nike ejecuta un proceso inherente a todas las empresas de éxito a nivel mundial: el desarrollo de producto. Manifiesta de esta manera, una preocupación constante por el cuerpo humano y el deporte; buscando nuevos materiales, formas o accesorios que mejoren la realización de cualquier actividad deportiva.
[image:]
[image:][image:]Toda su producción se consolida sobre la siguiente filosofía: “siempre hay algo nuevo que descubrir, siempre hay alguna ventaja técnica disponible” (Nike 2003). Esta mezcla de curiosidad e investigación científica se desarrolla en todas sus líneas de productos:[225]ACG, Running (línea para correr), Tenis, Basketball, Baseball, Voleyball, Football (fútbol americano), Soccer, Mountain bike (línea para ciclismo de montaña), Tech Training (línea tecnológica para entrenamiento), Track & Field (línea de entrenamiento y campo), Women (línea femenina)
y Golf.[226] A la vez, Nike cuenta con su propia línea de toallas, mochilas y bolsos, junto a accesorios personales tales como relojes y anteojos; y también incursiona en líneas tecnológicas con el desarrollo de herramientas para deportistas o equipos portátiles de audio.[227]

Todas estas líneas desarrollan tecnología de vanguardia lograda gracias a los estudios que Nike realiza con los atletas, con el medio ambiente y con las actividades deportivas. En líneas generales esta tecnología puede describirse en los siguientes grupos: [228]

a) Zapatos deportivos
Nike ha desarrollado dos conceptos nuevos en lo que respecta a los zapatos deportivos:

· Nike air
[image:][image:]Este concepto cambió las presunciones existentes acerca de los amortiguadores.[229]Nike revolucionó el mercado encapsulando aire para reducir el impacto y amortiguar los choques en los zapatos deportivos. Esta tecnología fue tan eficiente y eficaz que, aun hoy, veinte años después de su lanzamiento, sigue vigente.

· Nike Shox
[image:][image:]Nike desarrolló una tecnología vinculada a las formas básicas de amortiguar[230]mediante el uso de la espuma en columnas. De esta manera, se proporciona el ambiente óptimo en la parte posterior de las zapatillas para amortiguar y proteger al atleta de cualquier lesión ocasionada a través de impactos.

b) Vestimenta
Además de contar con un stock lleno de diseños innovadores y materiales de buena calidad, Nike estudia las condiciones del tiempo y el ambiente geográfico donde pueden encontrarse sus consumidores. Esta marca se preocupa por el manejo de elementos como la humedad y la transpiración, buscando siempre la comodidad de sus usuarios.

Como parte de su tecnología en cuanto a vestimenta se puede mencionar: Nike sphere cool (incrementa la sensación de frescura para el cuerpo al permitir la circulación interna de aire), Nike sphere dry (conserva la energía y evita la pérdida de calor a través de un aislamiento máximo del frío y del viento), Nike sphere thermal (crea espacios de aire entre la ropa y la piel que se calientan de manera natural sirviendo como un aislamiento termal), Nike sphere pro (desarrollada en base a un sistema de hidrofuga que permite comodidad y seguridad contra la lluvia y la nieve).[231]

c) Otros
Nike, en los últimos años, no se ha mantenido indiferente a la era digital y ha incursionado en las siguientes líneas: [232]
· Vision
Línea de lentes que utiliza la tecnología Nike Max entregando claridad diferenciadora través de una curvatura especial. Estos productos permiten óptima visión para mejorar el rendimiento de los atletas bajo el sol.

· Timing
Nike desarrolla la tecnología Circadium ofreciendo estructuras curvas para una mejor legibilidad. Cada producto presenta interfaces simples, prácticamente intuitivas.[233]
· Nike techlab
Nike desarrolla una tecnología que permite a los atletas disminuir sus problemas e incluso exceder sus expectativas. Esta línea presenta productos como el monitor de ritmo cardiaco, el medidor de velocidad/distancia, entre otros. [234]

[image:]Además, Nike ha realizado alianzas con otras empresas para el desarrollo de su línea digital, en especial todo lo vinculado al audio. Philips fue la compañía que unida a Nike ha lanzado al mercado toda una línea de aparatos digitales innovadores (tanto en diseño como en funcionalidad). Es así como Nike resume su alianza de la siguiente manera: [235]
[image:]

 [image:]

2.1.3 Nike como estrategia

Siguiendo el epígrafe de este capítulo: “Nike ha dejado de vestir simplemente el juego y comenzó a jugarlo” (Bello 2003). Esta empresa siempre buscó ser parte del juego al lado de los atletas, de esta forma podía obtener fanáticos de Nike en lugar de clientes. Nike desarrolla esta estrategia teniendo como base una cadena íntimamente ligada: [236]
 [image:]
[image:][image:]Cliente Identidad Marca

Así, esta marca busca que estos tres elementos se encuentren sincronizados y los vincula con el swoosh. Esto, en coordinación con los diferentes aspectos de la marca y del marketing, hace que Nike logre consumidores que fortalecen su identidad con la identidad de la marca. Nike vende identidad, personalidad y estilo de vida.

Esta marca se ha orientado hacia esta estrategia ya que desde los inicios de la empresa se cultivó una visión futurista del marketing y de las relaciones consumidor/marca. Phil Knight, junto al equipo director de la empresa, entendían que la lucha se daba entre marcas, más que entre productos; se buscaba un vínculo más fuerte con los consumidores. Si bien nunca se descuidaron los aspectos tradicionales como el producto mismo, la distribución, los puntos de venta, etc.; Nike centró especial preocupación por el desarrolló de todos los aspectos relacionados con la marca y con su identidad, convirtiendo a cada uno en un punto estratégico.

De esta manera, se pueden mencionar los siguientes puntos claves:
- Producto.
- Relación con el consumidor.
- Slogan.
- Uso de figuras representativas.
- Creatividad e innovación.

a) Producto
Nike desarrolló desde sus inicios productos de alta calidad. Comprendía que, si bien estos elementos habían dejado de ser las estrellas en la lucha por el mercado, continuaban siendo básicos en el establecimiento de una marca. Se trataba de vender identidad, personalidad y estilo de vida.

Esta filosofía de empresa contó con el importante apoyo de productos realmente buenos que satisfacían necesidades reales y colmaban las expectativas del consumidor. Nike como marca, no se deja llevar por la moda; es independiente y siempre trata de ser generadora de tendencias más que seguidora:
“El posicionamiento de las grandes marcas es deportivo y hay que mantener esa línea porque si no pierdes el foco. Es muy distinto estar en el negocio de la moda que estar en un negocio que otorga soluciones para los deportistas. La moda es muy fluctuante por eso no lanzamos productos de moda, sino presentamos una tecnología que da ciertos beneficios, sostiene Sandra Porcile, directora de marketing de Nike Chile” (Martínez 2004).

Sin embargo, tampoco se trata de una marca perfecta, sin errores en el camino. Nike también se ha equivocado y ha aprendido de sus desaciertos para convertirlos en formas de obtener un resultado final mejor. Por ejemplo, existió una iniciativa para extender la línea a zapatos de uso normal, calzado cómodo sin especificidad o casual shoes. La empresa se dio cuenta en el mercado mismo que Nike no tenía sitio para esta clase de productos ya que su definición como marca no permitía esta nueva línea. Fue así que la empresa aprendió que para hacer buen marketing hay que satisfacer dos necesidades importantísimas: la primera, comprender al consumidor; la segunda, comprender a la marca.[237]
b) Relación con el consumidor
Nike hace de su estrategia un verdadero arte. Analiza exhaustivamente sus puntos fuertes y débiles, sus posibilidades y oportunidades; para así obtener rasgos que la diferencien de otras marcas como Adidas, Reebok, o incluso Disney o Benetton. Todo esto se complementa con un “trato esmerado con el público y un mimo por la audiencia, haciendo saber al cliente potencial que es un gran conocedor de los deportes” (Nike 2003).

A la vez, Nike está consciente que mantiene un público cautivo extendido a través de varios niveles socioeconómicos, sexos, religiones, razas, estados civiles, nacionalidades, etc. Cabe resaltar que, si bien por razones adquisitivas los principales consumidores de la marca son los sectores A y B, existe a la vez una especie de consumo aspiracional o un cuasiconsumo por parte de otros sectores que no pueden tener acceso a la marca por los precios, pero se identifican y la perciben como su marca. Se trata de un gran segmento de personas unidas por el hecho de tener a Nike como marca personal.

Asimismo, Nike ha generado una manera diferente de ver el deporte. Ha surgido un vínculo con personas que muchas veces no veían al deporte como algo natural o diario. Se ha eliminado la exclusividad para deportistas habituales y se resalta lo divertido del deporte como una actividad practicada de manera esporádica. Es así como también se dirige a personas que sólo buscan una forma de vida sana sin necesidad de grandes esfuerzos deportivos.[238]

Por todo esto, Nike se ocupa de cada grupo de consumidores y estrecha fuertes vínculos emocionales con ellos. Los investiga y estudia y les otorga las actividades, los productos y la publicidad que ellos desean. Así, por ejemplo, algunas campañas realizadas en los últimos años han estado dirigidas a segmentos específicos de sus clientes o clientes potenciales. Sucede que Nike se preocupa por desarrollar al máximo la personalización y la relación de amistad con sus consumidores y el mercado como se muestra en las siguientes campañas realizadas en los últimos años:

· Nike Fitness Tour
[image:][image:]Este evento nació con el objetivo de presentar la colección Nike Women.[239]Esta línea de Nike fue creada pensando exclusivamente en las mujeres y sus necesidades al practicar el fitness. Nike no se encasilla en los eventos tradicionales para el lanzamiento de un producto, sino que investiga qué desea el consumidor y satisfaciendo esas necesidades trata de sorprenderlo con eventos que sean de su agrado, que estén a su alcance y, por supuesto, que generen ruido en los medios de comunicación. Este evento por ejemplo, se trató de una gira en diferentes países del mundo ofreciendo charlas, clases y asesorías a cargo de profesionales destacados en los campos del deporte y la nutrición. Además, reunió lo último en tendencias en fitness y demás actividades realizadas en los gimnasios.[240]

· Scorpion Tournament o Torneo Secreto
Esta campaña se dirigió al segmento juvenil seguidor de la marca. Se buscaba involucrar a la audiencia, logrando una comunicación que tuviera feedback y fuera interactiva. Por ello, se utilizaron muchos medios, siendo el de mayor riqueza participativa internet. Nike ahora proponía un juego: un torneo secreto.[241]De esta forma, ocultos del mundo 24 jugadores de la elite celebran torneos secretos, con ocho equipos y una regla a [image:][image:]seguir: ganar.
[image:]

Para esto existe un árbitro que controla y supervisa cada encuentro que se realiza en una nave gigantesca de la que salen expulsados los perdedores. Todo se mueve alrededor del escorpión, símbolo elegido por su velocidad y peligro.[242]

Cabe resaltar que, si bien esta campaña no fue pauteada a nivel nacional, su creatividad e impacto fueron tales que se mostraban los anuncios en diferentes programas nacionales de tipo deportivo, noticioso o magazine. Y es que esta marca sorprende y procura emitir sólo algunas señales en su comunicación; el mensaje completo ya lo transmiten otros e incluso es buscado por la misma audiencia.

Así, Nike acostumbra al mercado a ser partícipe de su comunicación, así en Lima se podía encontrar algunas huellas de este torneo por zonas estratégicas. En este caso se trataba de San Borja, en la zona del Ministerio de Guerra –lugar habitual de prácticas deportivas como footing– como se muestra a continuación: [243]

[image:] [image:][image:]

De esta forma Nike logra una relación estable y sólida con los consumidores, a tal punto que no se perjudica frente a situaciones negativas que se puedan dar para la marca en el plano legal o comercial; escándalos, e incluso denuncias (como las relacionadas con la explotación de trabajadores por parte de las fábricas productoras de Nike):
“En la mente del consumidor, la imagen de la marca es la conjunción de un todo: lo bueno y lo malo. Razón por la cual las estrategias de comunicación deben ser pensadas de manera integral y no sólo en términos publicitarios” (Adlatina 2001).

Nike está consciente que este tipo de acontecimientos son negativos, el hecho resaltante es que los consumidores comparten esa consciencia y lo aceptan como algo natural. Al igual que con una persona, no se espera que alguien sea perfecto, tan sólo que sea sincero y leal. Se juzga pensando que todos pueden tener defectos y virtudes, sólo que las virtudes de Nike empequeñecen sus defectos.

c) Logotipo
Nike se inició con una imagen o identidad que mantuvo estable hasta la actualidad. No sólo la ha conservado, sino que la ha explotado al máximo a través del uso de su logotipo y la inserción éste a nivel protagónico en las campañas publicitarias. Esta empresa conoce el papel que un logotipo puede llegar a desempeñar para su marca y su importancia como símbolo de identidad.

Por esto, el swoosh se ha mantenido presente en cualquier campaña o aparición de la marca. Además, en este caso específico ostenta tal protagonismo y fuerza que se ha convertido en publicidad permanente, en elemento difusor de mensajes distintos hacia los consumidores y hacia el mercado. Incluso ha sido el protagonista de campañas publicitarias como la presentada a continuación:

 [image:][image:][image:]

d) Slogan[244]
Entre los slogans más representativos que tiene Nike está Just do it o sólo hazlo. Este slogan se ha institucionalizado para la marca y ya forma parte del lenguaje común en el mercado norteamericano. Nike presenta sus mensajes en el lenguaje del público al que va dirigido, incluso se apropia de su vocabulario y se atreve a proponer nuevas palabras

coloquiales o nuevas expresiones de buen ánimo.[245]

e) Uso de figuras representativas
La idea de Phil Knight por ser simple y lógica podía ser utilizada por muchas otras marcas: “fabricar zapatos deportivos a bajo costo, de alta calidad y encontrar atletas de alto rendimiento que promocionaran los zapatos” (Córdova 2002). En el caso de Nike lo especial radica en la forma como se llevó a cabo esta idea.

Nike ha desarrollado esta estrategia mediante figuras como Michael Jordan –destacado deportista del basketball norteamericano–, cuya campaña disparó las ventas de la línea Nike Air. El caso Jordan fue único en su especie y ha resaltado como una exitosa estrategia de ­marketing y publicidad. Este jugador resultó ser la elección adecuada para la marca y para la línea. Jordan poseía una habilidad maravillosa para el salto, situación que era imitada con la tecnología creada por Nike, Air Cursion, y que permitía una identificación total entre el personaje y la marca/producto.[246]

De esta forma, no sólo utiliza a figuras del deporte, sino que las envuelve de toda una onda que los identifica con el estilo de vida e identidad que Nike vende: “Lo que han hecho Phil Knight y Nike –dijo el propio Jordan años después del inicio de la campaña– es convertirme en un sueño” (Publimark 2004). Lo mismo ocurre con los eventos deportivos. Nike se involucra con los deportes ya sea de manera profesional o amateur y
“atrae a un mercado que no se considera practicantes habituales de deporte, pero sí gustan de la ropa deportiva para vestir o asocian a Nike con una manera de vida e identificación social: somos lo que vestimos” (Stadia Sports 2004).

f) Creatividad e innovación
Nike es por naturaleza una marca innovadora. Rompe las reglas establecidas e innova en sus productos, en su publicidad y en el manejo de la marca. Se nombran a continuación algunos aspectos relacionados con este tema[247]:

- Patrocina personajes de carácter diferenciador como Cantona[248], Agassi[249] o Jordan. Sus patrocinios sorprenden, no se trata de la simple presencia en uniformes o eventos, sino que se trata de tomar el protagonismo. Por ejemplo, la publicidad de la campaña de Jordan tuvo mayor ruido mediático debido a las innumerables multas que recibía el deportista por usar sus zapatillas Nike para los partidos. Se trataba de zapatillas color rojo, blanco y negro; y la NBA tenía prohibidas las zapatillas negras durante los encuentros.
- Rompe la tradición propia y normativa del deporte, amolda a su imagen deportes como el fútbol o el baloncesto.
- Se asocia con empresas de perfil similar o compatible como por ejemplo Philips (innovador en tecnología CD) o Playstation (innovador en el mundo del juego).
- Rompió todos los esquemas en lo referente a forma y color en los artículos deportivos.
- Innovó en lo que respecta a puntos de venta. Con Niketown –cadenas de tiendas desarrolladas a manera de parques temáticos de la marca. Creo toda una ciudad gobernada por la marca, en la que los consumidores se envuelvan de ese estilo e identidad expresada por Nike.

Además, Nike también se consolida como marca transgresora. Por medio de su publicidad busca estar en boca de todo el mundo, ya sean consumidores o no consumidores de la marca. Es por esto que rompe con lo establecido, con los formatos tradicionales de hacer publicidad. Nike no sólo sorprende a través de su gráfica y comerciales de televisión, también lo hace a través de su presencia en actividades, noticias, eventos, etc.

Por esta razón, en los mensajes se comunica que Nike no se limita a profesionales del deporte, sino que también está dirigido a gente común. Con todo esto explota la emoción tanto al competir como al alcanzar metas: “El deporte es como el rock & roll, porque ambos son denominados por fuerzas culturales, ambos hablan con un lenguaje internacional y son, sobre todo, emociones” (Adlatina 2001).

Wieden & Kennedy (Oregon) es la agencia de publicidad creadora de los conceptos que hoy sorprenden al mercado entero a través de piezas gráficas y comerciales de televisión. Risworld y Lee, creativos de la marca, se han confesado fanáticos verdaderos de los deportes y de Nike, esto hace que se involucren –según sus propias palabras– “emocionalmente con su trabajo y que incorporen en sus creaciones la admiración que tendría cualquier fanático”.[250] La publicidad creada por esta agencia abre caminos para las personas comunes y corrientes, les dice que el mundo también puede ser suyo y que no está reservado sólo para los deportistas “porque el juego y el triunfo son ante todo pasión” (Adlatina 2001). Por esta razón es que unos simples niños de barrio pueden sentirse un Ronaldo o un Zidán, debido a la emoción de un partido en un parque de barrio.

Por último, existen muchos aspectos más que demuestran la creatividad transgresora y la tendencia innovadora de Nike. Esta marca fue pionera en la publicidad cinematográfica, es decir, en crear toda una película para la marca. En la cinta She’s gotta have it el protagonista, Mars Blackmon es un mensajero de Nueva Cork que tiene adoración por sus zapatillas “Air Jordan” y las consideraba lo primero en su vida, aún antes que la mujer que amaba.[251]

A la vez, ha incursionado en los Fanzines, término nacido de los magazines, a través de su revista U don’t stop. A través de esta publicación crea una asociación de la marca con una cultura alternativa que identifique a los consumidores. Dentro de un mercado lleno de empresas que tratan de esconder su origen y se camuflan tras diversión y cultura para así conectarse con los consumidores como individuos, Nike marca pautas e innova en lo que respecta a estrategias de marca logrando establecer ese vínculo con sus consumidores:
“No es suficiente crear un mensaje publicitario adecuado con una ejecución creativa, es necesario presentarlo en un entorno que tenga credibilidad con su audiencia –David Rheins, antiguo director publicitario de la revista SPIN” (Ducombe 2004).

Y es cierto, “Nike logra que su comunicación e imagen, todavía luego de 40 años, no haya podido ser encasillada” (Adlatina 2001).

2.1.4 Nike como persona

Nike como marca se ha vuelto mucho más rica e interesante debido a que ha ido desarrollando una personalidad sólida a través de los años. Su personalidad se asienta en rasgos humanos emocionales, más que físicos y esto es parte básica de su fuerza y éxito. Nike tiene una personalidad joven, positiva, extrovertida y segura de si misma. Su vinculación al deporte la une con la salud física y hasta mental; y su comunicación y publicidad la convierten en osada y creativa.

En general, cada una de las visiones desarrolladas en este capítulo influye de alguna forma en la personalidad de Nike. Lo que hace la empresa en cada rubro causa alguna impresión en los consumidores, incluso lo que no se hace y lo que se oculta.

Todo esto hace que describir la personalidad de Nike resulte desarrollar a esta marca como empresa, como productos y como estrategia; y complementarse mediante su lado simbólico, tema que se desarrolla a continuación.

2.1.5 Nike como símbolo

En el mundo se denomina cultura a numerosas corrientes o tipos de comportamientos manifestados por poblaciones en determinados espacios temporales y geográficos. En los últimos tiempos, han surgido nuevas culturas, algunas mucho más superficiales y fugaces que las existentes en otras eras de la historia. Así, se habla de la cultura de la imagen, la cultura pop, la cultura del consumo, entre otras.

En este contexto entran a tallar nuevos personajes. La publicidad por ejemplo, se convierte en un modelo de conducta; las marcas, verdaderos dioses o elementos de culto en el terreno de la identidad; los logotipos se vuelven símbolos que comunican filosofías y estilos de vida.

Es así como la marca en su visión de signo cobra vital importancia. El nombre Nike y la forma visual del swoosh “se han convertido en un símbolo relevante, un símbolo omnipresente en los medios de comunicación, en las calles, en los hogares, en los espacios comerciales” (Collantes 2003).

a) El nombre Nike
Nike surgió como nombre debido a la necesidad de un relanzamiento. Knight, al desligarse de la empresa japonesa, entraba en otra etapa y necesitaba un nombre propio, una nueva imagen. Entonces, apareció la propuesta del primer empleado de la compañía, Jeff Johnson, y en 1971 se bautizó a la empresa como “Nike Inc”.[252]

Cabe resaltar que Nike no fue simplemente un nombre inventado, carente de significado o vinculaciones. Se eligió un nombre con gran simbolismo en lo que respecta al mundo del deporte. Por un lado, Nike es el nombre dado en la mitología griega a la diosa de la victoria. Se trata de una mujer que, según la leyenda, se sentaba al lado de Zeus y precedía las marchas a los campos de batalla coronando a los vencedores en las olimpiadas clásicas.[253] Fue protagonista en la lucha de Zeus contra los titanes, razón por la que se le identifica como símbolo del triunfo tanto en la guerra como en la vida cotidiana. Está provista de alas en la espalda y lleva una guirnalda o palma de la victoria en las manos.[254]

Además, esta palabra trajo consigo un pasado histórico relacionado con la antigua Grecia y la victoria. Nenikékamen –que significa hemos vencido– fue la palabra que pronunció Filípides antes de caer muerto en Atenas. Este soldado emprendió una carrera de 42 kilómetros desde Maratón para comunicar el final de la batalla con la victoria. Posteriormente se identificó en este acto –y en este personaje– a los cientos de atletas que, a través de las diferentes épocas de la historia, renuevan esta hazaña en cada evento deportivo.[255]

Así se tiene a Nike como nombre elegido; Nike que significa diosa griega y grito de victoria. Este nombre ofrece un potencial riquísimo de significados y vinculaciones. De ahí que Knight optara por él y lo considerara exacto para la esencia de su empresa:
“Si en vez de Nike la marca fuese Victory, la palabra tendría el mismo significado, pero no la misma fuerza ni la misma exclusividad; porque al ser victoria un nombre común, cualquier otra marca podría utilizarla como tal, podrían vaciarlo utilizándolo como nombre común asociado al de la propia marca” (El almanaque 2003).

Cabe agregar que si bien, estos significados son poco conocidos entre los consumidores de Nike y en el mercado en general, Nike es un nombre de marca elegido con inteligencia y tiene mayores bases que simple estética visual o auditiva. Se basa en una historia fantástica íntimamente ligada a la filosofía e imagen que constituye y proyecta Nike al mercado. Este lado mitológico aún no ha sido explotado, así que se presenta como un recurso virgen que en algún momento puede salir a la luz en la publicidad de la marca al estilo de Nike.

b) El swoosh
- El nacimiento
Philip Knight buscó una identidad gráfica junto con el nombre de la empresa. Era momento de una imagen propia para empezar seriamente el sueño que lo perseguía desde la universidad.
En este punto Knight demostró verdadera preocupación por la imagen y la marca; no se trataba sólo de hacer negocios con productos, deseaba cargar de valor a Nike desde los elementos visuales que la constituían.

Entonces, contrató a Carolyn Davidson, que asumió la tarea de diseñar este logotipo a cambio de 35 dólares. La petición de Knight sólo hacía referencia a un diseño que sugiriera velocidad. Es así como Carolyn encontró unas cuantas opciones que respondían a las inquietudes de Knight y que luego de una presentación culminaron en la elección final. Esto, si bien no satisfizo plenamente al cliente, se aprobó por encontrarse bajo la presión del tiempo por tener la marca lista.
[image:]
[image:]La elección final se materializó en el swoosh, que por coincidencia se podía vincular también con la forma de las alas de la diosa Nike.[256]Philip Knight eligió al swoosh sin convencimiento, pero tomó esta decisión afirmando: “no lo amo, pero crecerá en mí”. Ahora, más de treinta años después, es impresionante ver como el swoosh creció no sólo en Knight, sino también en el mundo entero.[257]

- La evolución
Los logotipos son elementos que pueden –y algunas veces deben– ir variando. Si bien es cierto que los cambios bruscos o radicales más que beneficiosos pueden resultar contraproducentes, los logotipos también pueden ir evolucionando y adaptando nuevas formas a sus diseños originales.

[image:][image:]En este contexto, el swoosh de Nike no se ha mantenido estático desde su diseño inicial. En un inicio se optó por presentar el nombre de marca sobre el isotipo. Este diseño fue utilizado desde 1971 y constituyó la imagen que presentó a la marca al mercado. Nike se presentaba con nombre propio y este logotipo lo acompañó en los productos y en todo el material [image:]publicitario e institucional. [258]

[image:][image:]Siete años más tarde se optó por cambiar el logotipo de la marca. Se desconocen las razones que llevaron a este cambio, sin embargo concluyó en un resultado positivo ya que se dotó de mayor claridad al logotipo. En el diseño inicial se mostraba una especie de fusión entre el nombre de marca y el isotipo, esto podía causar poca claridad al momento de lectura o recorrido visual. En 1978 se separaron los elementos, dotándolo de mayor fuerza y presencia. Se colocó el nombre de marca sobre el isotipo y de esta forma el recorrido visual resultaba mucho más fácil ya que tanto la parte tipográfica como la parte gráfica eran perfectamente identificables.[259]

[image:][image:]En 1985 se optó por colocar un fondo al logotipo y se le encerró en un gráfico cuadrado de color rojo. Este logotipo fue explotado principalmente en la publicidad, más no en productos, ya que su inserción en ellos resultaba algo difícil y podía chocar con el diseño y colores de[260] los diferentes artículos. Entonces, se optaba por colocarlo en otros sitios como las lengüetas de las zapatillas o las etiquetas.

[image:][image:][image:]Fue en la década de los noventa que ocurrió el cambio más radical en el logotipo de Nike. Se optó por retirar el nombre de marca frente al protagonismo y reconocimiento que el swoosh había logrado. Se eliminó el texto innecesario a su lado, y así el swoosh se convirtió en la grafía de Nike.[261]

- Significado del swoosh
En la actualidad la publicidad se ha convertido en gestora de signos y de códigos de lenguaje con diferentes niveles de significación. Dentro de este contexto, logotipos como el swoosh de Nike se consolidan como signos dentro de la vida social.

Cabe destacar que se trata de una clase especial de signos. No son íconos cuya relación con la realidad se basa en la similaridad; o índices, en los que la contigüidad rige sus vínculos. Logotipos como el swoosh de Nike son signos-símbolos y su relación con la realidad se desarrolla alrededor de la convención. Esto quiere decir que no existe elemento alguno que objetivamente predisponga a estos logotipos como símbolos de la marca a la que identifican.

Por esta razón, el swoosh está sujeto a la percepción y la interpretación de cada uno de los receptores de su mensaje. Es aquí donde entra la subjetividad ya que un elemento gráfico puede significar conceptos diferentes según el interpretante y el marco de referencia que éste utilice para su aprehensión.[262]

Es así que cuando una forma, en este caso el swoosh, se presenta frente a una persona, se activa en la mente un procesamiento de información que incluye búsqueda de referentes, generación de asociaciones, identificación de elementos símiles, entre otros. Y es que frente a cualquier información que impacte los sentidos, se activa lo que autores como Ruiz Collantes llaman la “memoria semántica”: una especie de base de datos en la que se guardan significados aprehendidos a través de las experiencias e interacciones a lo largo de la vida.[263] A la vez, influyen otros elementos como la cultura, los valores, el grado de acceso a la información, a los medios de comunicación, entre otros.

Además de esto, el swoosh, como signo publicitario maneja dos tipos de discurso al comunicar. Por un lado, se tiene lo que transmiten como forma gráfica: significados y asociaciones producto de su composición, forma y color. Por otro, lo que la marca y sus estrategas construyen a su alrededor: imagen de marca, personalidad, experiencias producto de la interacción con la empresa, con los productos o el personal, etc. Entonces, conocer realmente el sentido del swoosh implica un análisis de los distintos niveles de significación que en él se presentan:[264]

· Swoosh como gráfica
El primer discurso se desarrolla dentro del terreno de las formas gráficas. En el caso del swoosh, se trata de una forma abstracta que genera una serie de significados no establecidos con anterioridad. Su significación se basa en convenciones dadas por los propios consumidores y por el rumbo tomado en las estrategias de la marca.[265]

En primer lugar, transmite la sensación de velocidad, trata de materializar a este elemento incorpóreo a través de su gráfica. El swoosh puede simular un movimiento veloz o una ráfaga dejada por un cuerpo cuando se desplaza de manera rápida aunque no se observe el cuerpo protagonista, o el origen o el final del movimiento.[266] Es así como estudios semióticos de autores como Ruiz Collantes coligen de estas percepciones asociaciones con “la instantaneidad, la fugacidad, la intriga, el misterio, lo enigmático y lo sorprendente”.[267] Esta asociación con la velocidad responde también al pedido inicial para la concepción de este logotipo. El swoosh nació pensando en la velocidad, éste fue el pedido hecho al diseñador; y sus formas y estructura realmente lograron transmitirla.

A la vez, esta vinculación tan fuerte con el movimiento carga al swoosh “casi mágicamente” de sonido. Su imagen produce lo que Schmitt y Simonson llaman “onomatopeya gráfica”, razón por la que bautizan al swoosh con el título de “ala silbante”.[268]

Por último, también existen otros elementos de la realidad que pueden ser vinculados al swoosh de Nike, elementos materiales y corpóreos como: “un boomerang, una pipa, una sonrisa, el signo de OK, entre otros”.[269]

Otro aspecto importante radica en el análisis de este logotipo a través de cada uno de los elementos que lo conforman. A continuación se presenta un pequeño análisis en base a los “componentes básicos de los medios visuales”[270]: la forma, la composición y el color.

	Elemento
	Descripción
	Significado/asociación

	

Forma
	1. Contorno:
- Forma alargada y redondeada con inicios y finales agudos.

2. Angularidad:
- Ángulo en cada extremo, unidos.
- Preponderancia del ángulo derecho.
-Ángulo izquierdo a manera de contrapeso.

3. Dirección:
- Dirección de la forma: desciende para luego ascender.
- Contornos curvos que terminan en una recta.
- Forma global que apunta hacia la derecha terminando en punta alargada.
	
1. Dinamismo

2. -Movimiento, recorrido a través de un trayecto.
-Agresividad, avance.
 -Resistencia, tensión.

3. - Impulso, decisión y esfuerzo.

 - Flexibilidad – elasticidad.

 - Decisión.

	Composición
	4. Tono:
- Gráfico sólido, sin texturas o cortes. Forma simple.
	4. Esencialidad, radicalidad.

	Color
	5. Pigmentación:
- Color variable.
	5. Juego, permite al espectador colorearlo o lo sorprende con un nuevo tono.

· Swoosh como marca
El segundo discurso del swoosh se desarrolla dentro del terreno de la identidad de marca. Cada empresa arma una serie de informaciones y significados que luego selecciona y proyecta al mercado. Este discurso se inicia con una relación indispensable entre la marca y su logotipo, vínculo que hoy ya se ha convertido en una fusión: el swoosh es leído como Nike y al leer Nike aparece inevitablemente la mente la figura del swoosh.

A partir de ello se inicia una sucesión de significados que van desde los más simples como la identificación o representación de sus productos hasta los sentimientos más complejos relacionados con la esencia de la marca y la identidad de sus consumidores.

De esta manera, el swoosh se encuentra vinculado a un conjunto de significados en el que existe una especie de jerarquía que separa y coloca valores en posiciones cercanas o lejanas a la esencia del swoosh. Así, se forma una estructura de significados que luego se van relacionando y dotan de sentido a este logotipo.[271] Su universo significativo incluye elementos vinculados al deporte y a la velocidad; en cambio, no cuenta con significados relacionados con amor maternal, confraternidad, justicia social o conceptos parecidos.

Además, los logotipos como el swoosh no se limitan al significado de sus formas, contienen otros discursos con mayor riqueza connotativa. Los significados a este nivel se complementan y ayudan del discurso del swoosh como gráfico y dan un resultado mucho más fuerte y poderoso para la marca y para la relación con el consumidor.

Entonces, el swoosh parte de ser simple identificador de una marca a ser la marca misma: Nike es el swoosh y el swoosh es Nike. Luego la empresa toma al swoosh y lo expone vinculándolo a conceptos y significados acordes con los objetivos e identidad de Nike.

Sin embargo, el sentido del swoosh no debe determinarse sólo a través de esta visión, sino que se debe conjugar las dos visiones que se mantienen –quiéranlo o no– en constante evolución: el swoosh generado por la empresa y el swoosh percibido y aprehendido por el consumidor. Incluso se deben señalar los demás componentes del mercado ya que el swoosh también tiene un significado en relación a las otras marcas; ocupa un lugar entre ellas, tiene vínculos con algunas (Philips), está en conflicto con otras (Adidas) y se encuentra alejado de muchas otras más (Colgate, Ford, etc.).

Sucede que, para el consumidor, todos los significados asociados se concentran en el swoosh y lo convierte en un símbolo que hoy tiene la fuerza necesaria para cruzar las fronteras de la marca e identificar a los propios consumidores.

2.2 Nike en la mente del consumidor peruano
El comportamiento es un espejo en el que cada uno muestra su imagen. J. W. Goethe

Así como entre las personas existen interacciones, relaciones, encuentros y desencuentros; así como algunos personajes pueden lograr marcar una vida, enseñarnos mundos distintos o ayudarnos a crecer; así como algunos momentos pueden ser recordados por años y tomar determinadas formas en nuestra mente, consolidándose como recuerdos; así las marcas y los productos generan imágenes y sensaciones constantes en la mente de las personas, logrando un sitio determinado, un sentido de aprobación o desaprobación, un color, un olor, incluso vida propia.

Como se ha expuesto en el punto anterior, Nike es una marca que se comunica desde todos sus ángulos para obtener un espacio determinado en la mente de los consumidores. Esta situación –dada por los años, la publicidad y el mercado mismo– ha generado que su logotipo se convierta en un signo de identidad y en un medio de comunicación que va más allá de la simple identificación de los productos.

Este subcapítulo se centrará en presentar los resultados de una investigación acerca de cómo ha recibido toda esta información el consumidor peruano y qué percepciones tiene acerca de la marca. Los estudios realizados fueron de carácter cuantitativo (Estudio cuantitativo de imagen y personalidad de marca[272]) y cualitativo (Estudio cualitativo de imagen y personalidad a través del logotipo de la marca Nike[273]) realizados en el año 2003, y un estudio complementario –confirmando los resultados antes obtenidos con una muestra de iguales características un año después– que se realizó reejecutando el estudio cuantitativo antes mencionado (Estudio cuantitativo complementario de imagen y personalidad de marca[274]). Este es un proceso que se inició con una investigación general sobre el mercado deportivo, los conocimientos de marca y de algunos de sus rasgos principales; y terminó con una exploración en el mercado limeño acerca de los pensamientos sobre el logotipo de Nike, la marca, las personas, y sus percepciones y sentimientos.

 2.2.1 Perfil del grupo investigado

Nike es una marca universal en todo el sentido de la palabra. Su desarrollo y establecimiento a nivel mundial no sólo se ha dado en el aspecto geográfico, sino también se ha extendido a las personas de todos –o la mayoría– de los estratos sociales, las razas y los grupos de edad. Nike es una marca que presenta artículos tanto para recién nacidos, como para personas de edad mayor; para hombres y para mujeres; y, obviamente, para casi todos los deportes practicados en el mundo entero.

Sin embargo, esta tesis se centra en el mercado local, en personas limeñas que se ven en contacto con esta marca. Se eligió para la investigación tanto a hombres como a mujeres, de los NSE[275] A y B como grupo principal (el segmento C se tomó como grupo secundario, con fines de investigación sólo en el estudio cuantitativo), de 20 a 30 años de edad, usuarios y no usuarios de la marca Nike. La elección de esta muestra se realizó sobre la base de los requerimientos de la hipótesis, ya que se pretende comprobar la fuerza comunicacional del logotipo de la marca Nike de manera general, hacia los usuarios cotidianos de la marca, a los usuarios ocasionales y a los que no usan ni gustan de la marca.

El fin de la elección antes mencionada fue recabar información, obtener argumentos relevantes que sustenten la hipótesis y que permitan hacer comparaciones y paralelos, encontrando diferencias y semejanzas sobre las percepciones del logotipo de Nike en la mente de las personas.

A continuación se mencionarán algunos puntos importantes en relación con los resultados de la investigación. Más adelante se desarrollará con detalle cada uno de estos temas.
· Nike es una de las marcas más conocidas para los grupos investigados, resulta ser la de mayor recordación y la que más respuestas obtiene en lo que respecta a top of mind.
· El éxito en recordación no se materializa en las respuestas de uso, ya que Adidas resultó ser la marca deportiva que mayormente dice usar la muestra.
· En cuanto a Nike como empresa, se desconoce en la mayoría de los casos su procedencia y antigüedad en el mercado. Lo mismo ocurre con el origen y significado de Nike como nombre.
· Se considera a Nike como una marca variada. Si bien es cierto que las zapatillas son el producto que primero aparece en la mente, se reconoce toda una gama diversa de productos vinculados al deporte. Se ubican muchos puntos de venta de la marca en el mercado local, destacando la ausencia de tiendas exclusivas.
· Nike es percibida como una marca de calidad, variada, activa y moderna. Los consumidores se identifican con su comunicación y retienen la idea de que Nike alude a la diversión, a disfrutar la vida y hacer deporte.
· En lo que respecta al swoosh se le vincula fuertemente con Nike: Nike es el swoosh y el swoosh es Nike. Este logotipo es reconocido y recordado por la totalidad de la muestra investigada. Se desconocen temas como su creador o nacimiento, pero lo reconocen como cercano ya que está inmerso en la vida cotidiana. No se le vincula a un color determinado, sino que es versátil y vivo. Su forma se asemeja a un check proyectando confianza y aprobación.
· Se reconoce que el swoosh, como logotipo, podría representar a otro tipo de marcas relacionadas con velocidad, seguridad y fuerza.
· Las percepciones resultantes al ver el logotipo fueron: una persona joven de sexo masculino, raza blanca y NSE medio alto; de personalidad activa, extrovertida, deportista, temeraria, segura de sí misma y de sus capacidades.
· Se confirmaron capacidades del logotipo de Nike para comunicar con su sola presencia. El swoosh puede comunicar sin necesidad de algún texto adicional.

2.2.2 Conocimientos generales acerca de Nike

a) El top of mind y la recordación de marcas deportivas
[image:]Nike se encuentra entre las tres marcas de mayor recordación y conocimiento en el mercado local. Esta situación se proyecta de manera semejante en el mercado con respecto a participación y es que Nike, Reebok y Adidas son marcas líderes, dueñas de una gran porción del mercado deportivo.[276] Nike se consolida como el top of mind en la mayoría de los casos como se muestra en el cuadro siguiente[277]:
 [image:]

Como se observa, esta marca ostenta una fuerte presencia como respuesta a la recordación de marcas deportivas. En casi todos los casos Nike resulta ser la respuesta mayoritaria, e incluso figura como única respuesta en algunos sectores investigados (mujeres del NSE A por ejemplo). Su ausencia sólo fue notoria en las mujeres del NSE B, que optaron por marcas como Adidas, Reebok y Olympicus. Se debe resaltar en este análisis es que Nike como marca penetra en todos los segmentos, más allá de la edad, el sexo o el nivel socioeconómico.
[image:]De manera general, Nike es la respuesta mayormente mencionada en lo que respecta al top of mind. Adidas es la que generalmente ocupa el segundo lugar, lo que resulta natural pues se trata de marcas que se encuentran en competencia directa en el mercado deportivo, de ahí su protagonismo en la mente de los consumidores.
 [image:]

b) Uso de marcas deportivas
En lo que respecta a uso de marcas deportivas, Nike y Adidas son predominantes. Se utilizó para la investigación interrogantes sobre uso, las respuestas a éstas deben evaluarse bajo el filtro de “dice usar”, ya que, el uso sólo puede ser verificado en la práctica. En todo caso, las afirmaciones de uso, expresan su orientación hacia la marca. También, ocurre que, si bien puede existir cierta preferencia por determinada marca deportiva, se suele utilizar muchas a la vez dentro del guardarropa habitual, tanto para los usuarios como para los no usuarios de Nike.

Por otro lado, Adidas resultó ser una de las marca más usadas (55%). En cuanto a segmentos particulares Nike presenta mayor penetración en el NSE A (76%), mientras que Adidas la tiene en el B (49%) y el C (63%). En el caso particular de Nike, su uso actual no es predominante. Sin embargo, se manifiesta haber usado la marca con anterioridad en muchos de los casos.

 [image:][image:][image:][image:]

c) Conocimiento de Nike como marca comercial
La identificación y reconocimiento de Nike son absolutos. Se ubica y recuerda casi a la perfección tanto a la marca como al logotipo.

El público presenta diferentes niveles de conocimiento sobre la marca. Por razones obvias este conocimiento es mucho más profundo y exacto en el caso de las personas que son usuarias de la marca, sobre todo en el segmento de usuarios varones. Los resultados de estas investigaciones se pueden agrupar en los siguientes puntos:

- Procedencia
En lo que respecta a la procedencia u origen de la marca, a nivel cuantitativo predomina un desconocimiento total sobre el país de procedencia de Nike, como se observa en el gráfico a continuación:

 [image:][image:]

[image:]A pesar de que la mayoría desconoce el origen norteamericano de Nike, existe cierta tendencia a vincular la marca con Estados Unidos. No se hallaron otras respuestas ni presunciones acerca del país de origen de la marca; esta situación se proyecta de manera similar por segmentos, siendo mayor el desconocimiento en el sector femenino, como se muestra en el gráfico a continuación:

[image:]
A nivel cualitativo se encontraron algunas diferencias. Se identifica de manera predominante a Estados Unidos como el país de origen de Nike como marca y como empresa, mientras que como segunda opción se identifica a Canadá.

- Tiempo en el mercado
En lo que respecta a los años de trayectoria o antigüedad en el mercado los resultados fueron similares. Nike existe como empresa desde hace más de 40 años; sin embargo, el 72.25% de las personas investigadas desconocen sus años de trayectoria, siendo la respuesta de más de 30 años la siguiente con un 16%.

Si se centra la discusión en presunciones acerca de antigüedad, predomina una respuesta no menor de 30 años. Se ve en Nike a una empresa con experiencia e historia en el mercado.[278]
 [image:][image:]

- Línea de artículos
Otro aspecto importante se desarrolla alrededor de los artículos producidos y vendidos bajo la marca Nike. A través de la investigación, se eliminaron prejuicios iniciales acerca de la vinculación exclusiva entre Nike y zapatillas. Es cierto que este tipo de artículo es el que primero se menciona, como se puede observar a continuación:
 [image:][image:]

Sin embargo, esta vinculación no es exclusiva ni excluyente ya que Nike es considerada como una marca de gran variedad, sobre todo en vestuario y ropa deportiva:

 [image:][image:]

Por otro lado, existe una línea totalmente desconocida en el mercado nacional. La línea Nike Technology es ignorada localmente; no se conoce el desarrollo de Nike en el campo de la tecnología y de los equipos musicales. Este desconocimiento se origina debido al poco desarrollo de esta línea en el mercado nacional; si bien es posible encontrar Diskman Nike o MP3 Nike, su promoción es nula y su venta o presencia es reducida en los puntos de venta locales.

En conclusión, se identifica sin dificultad la existencia de artículos tanto para hombre como para mujer, incluso se presenta la alternativa unisex. Las líneas establecidas por Nike (Nike Air por ejemplo) no son recordadas por sus nombres exactos, sin embargo se considera que al acudir a cualquier punto de venta se pueden encontrar líneas completas vinculadas a algún deporte específico o líneas caracterizadas por un atributo en especial (como interior con aire o resortes, por ejemplo). Estos conocimientos son mucho más detallados en los usuarios investigados de la marca.

- Puntos de venta
En lo que respecta a los puntos de venta de la marca, se identifica de manera predominante a las secciones deportivas de las tiendas por departamento (Saga Falabella y Ripley), también se mencionaron puntos de venta en la Av. Larco, C.C. El Polo, Higuereta, entre otros. [279]

Durante la investigación realizada en el 2003, se resaltó la sección deportiva de Ripley del C.C. Jockey Plaza[280] como la más representativa y completa para la marca Nike, en especial para los usuarios varones investigados. Se trata de uno de los puntos de venta más grandes de Lima, la preferencia por él se debe a que la marca Nike cobra gran importancia y protagonismo en comparación con las otras marcas deportivas. Cabe resaltar que su ambientación y principal decoración se basa en el logotipo: este elemento es la estrella del ambiente, como se puede ver en las siguientes fotografías.[281]
 [image:]

 [image:][image:][image:]

 [image:]

 [image:]

Por último se encontró un malestar generalizado entre los usuarios de la marca debido a la falta de puntos de venta. Esto se considera un problema que incomoda y disgusta, ya que, las marcas de la competencia, como Reebok o Adidas, sí cuentan con tiendas exclusivas en las que se pueden encontrar toda la línea de la marca; en cambio, en el caso de Nike, se encuentra la línea (o la colección de temporada) fragmentada en los diferentes puntos de venta. Entonces, para conocer la nueva línea de Nike para verano, por ejemplo, es necesario recorrer varios puntos de venta; de lo contrario sólo se encontraría un fragmento.

d) Nike como un nombre
La historia de Nike, las fechas importantes para la marca y los personajes que lograron convertirla en lo que hoy significa, son desconocidos por el público en general, incluso por sus usuarios. Se desconoce la procedencia u origen de Nike como un nombre, las razones de su elección o posibles creadores.

A pesar del desconocimiento del origen o motivación inicial para la creación del nombre, la investigación confirmó el hecho de que las personas pueden asociar determinados significados a palabras extrañas, en este caso la palabra Nike. Es así como surgen presunciones, como la posibilidad de que sea un diminutivo o las siglas de alguna corporación. Se presume también que Nike podría ser el apellido del dueño de la compañía; sin embargo, no existe seguridad acerca del tema. [282]

e) Los usuarios de Nike
El usuario de Nike es descrito según la personalidad de marca percibida y a través de lo que Nike vende o expone en su comunicación, su publicidad y sus productos. La figura del usuario de Nike describe un estilo particular de vida que caracteriza a personas alegres y extrovertidas, que se sienten –o buscan sentirse– satisfechas con lo que hacen en sus vidas y que se dedican a los estudios y tienen un espacio en sus vidas para los deportes. No se trata de grandes atletas o estrellas del deporte, sino de personas que gustan de hacer ejercicios como parte de su vida diaria.[283] Nike se asocia a determinado estilo de vida, a cierto estrato socioeconómico, a un género, etc. De esta manera, la investigación obtuvo de manera general un “modelo de usuario” de género masculino; se trata de hombres jóvenes, de unos 25 años aproximadamente, de NSE medio alto que podrían vivir en distritos residenciales de Lima.

Un punto adicional sobre Nike gira alrededor de lo que se piensa acerca de sus consumidores. Muchos no usuarios de la marca perciben una especie de adicción a Nike y un segmento del público cautivo a las promesas de esta marca como señaló un entrevistado varón no usuario de la marca en la investigación cualitativa: “existen personas casi adictas a esta marca, que les gusta tanto que todos los artículos deportivos que compran son Nike, de ninguna otra marca más” (Outsourcing 2003:10).

f) Otras percepciones acerca de Nike
Nike es considerada una marca líder en el mercado deportivo nacional y mundial. Su imagen y reconocimiento son dos de sus más grandes fortalezas: “tiene nombre, basta decir que es marca Nike para vender algún artículo, con eso ya se sobrentiende de que es de buena calidad (...)” (Outsourcing 2003:10). Nike es considerada muchas veces como sinónimo de calidad, de buena marca, de productos en los que se puede confiar: “es imposible que tus zapatillas Nike te hagan doler los pies, o te queden mal” (Outsourcing 2003: 9). Y, si bien para muchos sectores investigados, como el segmento C por ejemplo, resulta una marca costosa, se reconoce que es una buena inversión: “Si bien muchas veces puede ser la marca más cara, el pago vale la pena al 100% por la calidad del producto y porque es Nike.” (Outsourcing 2003:9).

La variedad es otra de las características de esta marca, tanto en relación con los modelos como con las líneas de productos: “puedes encontrar Nike para todo, si necesitas algo para ir al gimnasio o para montar a caballo, o simplemente para salir a la calle y caminar” (Outsourcing 2003:10). El ser una marca activa, de calidad y moderna son los calificativos primordiales que se considera caracterizan a Nike. Esta cualidad de ser activa se vincula a su variedad, a su constante actualización, a no quedarse nunca estancada o en stand by nunca.[284] Esto se puede comprobar en los gráficos siguientes:

 [image:][image:]

Si se analizan los resultados de acuerdo a las características de la muestra, no se obtienen diferencias significativas, a nivel sexo se mantienen las mismas respuestas que de manera general:
[image:]

De acuerdo al NSE, se mantiene la respuesta de calificar como activa a la marca, pero ocurren apariciones relacionadas con la calidad y la fidelidad en los sectores A, así como lo conocida y popular en los B. También surgen conceptos locales como identificar a Nike como “marca chévere”, este calificativo la vincula directamente con la aceptación social, con ser una marca bien vista ante los demás. Sus usuarios sienten que obtienen respuestas positivas en los grupos con los que se relacionan al exponer una marca como Nike en su vestuario o accesorios.

[image:]

2.2.3 La comunicación de Nike

Si bien es cierto que Nike se comunica de una sola forma, que mantiene una base o idea creativa sobre la que se construye toda su comunicación, el resultado final, el mensaje captado y asimilado, resulta distinto para los usuarios y para los no usuarios de la marca.

Definitivamente, los vínculos logrados con los usuarios generan una lectura más profunda de los mensajes. Mientras los no usuarios captan una comunicación más comercial, sin identificación ni cercanía; los usuarios captan un mensaje mucho más humano y cercano a sus realidades.

Para los usuarios investigados, la comunicación de Nike ha logrado que esta marca se consolide como expresión de la forma de pensar, vivir y ver la vida. Muchos sienten que teniendo a Nike como su marca, proyectan al mundo entero que son personas activas, modernas, deportistas, que buscan sentirse y verse bien. Nike se convierte en un apoyo, un

compañero leal y fiel para todo aquél que quiera hacer deporte, ya sea de manera profesional o simplemente por diversión o relax.[285]

“A mi entender Nike no te promete convertirte en el mejor deportista, simplemente mete el deporte en tu vida... más que tratar de hacerte como Ronaldo o como Zidane, hace que ellos se parezcan a personas comunes y corrientes” (Outsourcing 2003: 11).

Es así como los usuarios de Nike consideran que esta marca vende deporte como diversión, no promete hacerlos rendir más o meter más goles, sino los invita a jugar[286]. Ver el deporte como una actividad normal, cotidiana, y realizarla a manera de un juego, ya sea el receptor una estrella del fútbol o cualquier chico que juega en las pistas de su barrio: “vivir divertidamente el deporte.” (Outsourcing 2003: 11).

2.2.4 El vínculo entre la marca Nike y su logotipo

El logotipo de Nike es aceptado en su totalidad, se le considera adecuado y coherente con la empresa y con lo que significa –y es– como marca. Esto se genera por su vinculación con el mundo deportivo y un estilo de vida sano y dinámico.

[image:]Por otro lado, este logotipo ha atravesado muchos años de historia y de cambios; y si bien estos cambios no han sido drásticos ni violentos, han transformado al logotipo hasta convertirlo en la forma que hoy es conocida en el mundo entero. La desaparición del texto o el nombre de marca del logotipo ha sido el cambio más reciente –y más radical– en el logotipo de Nike. Sin embargo, esto no ha causado desagrado ni desaprobación por parte del mercado en general; tanto los usuarios como los no usuarios investigados de la marca consideran este cambio incluso como algo positivo para la marca. La permanencia del texto o nombre es calificada como innecesaria, las acciones realizadas por Nike en el plano marketero y publicitario han consolidado una vinculación demasiado fuerte entre el logotipo y la marca. La pronunciación Nike se ha convertido en su lectura y el logotipo es prácticamente la grafía de Nike.

Además, este vínculo es tan fuerte que incluso afecta la personificación de la marca. La muestra investigada manifestó que personificar a Nike y a su logotipo por separado es una tarea imposible e inútil; en sus mentes no existe separación ni personificaciones distintas:
“(...) y es que si me muestras el logotipo de Nike y me pides personificarlo; y luego también me pides personificar a la marca Nike, en mi mente aparece una sola persona, pienso en Nike y aparece en mi mente el logotipo, y al ver el logotipo es instantáneo que lo llame Nike” (Outsourcing 2003: 12).

2.2.5 El logotipo de Nike para las personas

El logotipo de Nike tiene un lugar definido en la mente de las personas. Existen imágenes, ideas y sensaciones comunes que aparecen al instante de verlo; ya sea en una revista, en la televisión, en la web o en cualquier otro tipo de soporte mediático.

a) Identificación y reconocimiento del logotipo de Nike
El logotipo de Nike es reconocido, recordado e identificado por la mayoría de las personas investigadas. Nike tiene casi la totalidad de identificación y recordación a partir del logotipo (99.8%), situación que se refleja de manera similar en otros logotipos de marcas deportivas como es el caso de Adidas (98.5%), Puma (99.8%) y Reebok (92.5%).[287] Esto demuestra que el lenguaje gráfico es sumamente fuerte y que logra grabarse en la mente de las personas, ya sean consumidores o no consumidores de la marca en cuestión.

La recordación del logotipo de Nike presenta un 100% de respuesta positiva. Al hacer pruebas de recordación, las respuestas son prácticamente inmediatas. La muestra en general –usuarios y no usuarios de la marca– pueden, sin ninguna dificultad, dibujar este logotipo debido a la simplicidad de sus formas y la similitud gráfica con un check de aprobación; esto hace que no surjan dificultades en su recordación ni errores en cuanto a su forma y orientación.[288]

b) El creador y nacimiento del logotipo
[image:]Las respuestas a quién creó este logotipo y cómo nació son totalmente desconocidas por las personas investigadas. No existen presunciones o sospechas sobre el tema, produciéndose una situación similar en lo que respecta al nombre. Se desconoce quién creó el logotipo y las historias que tras su nacimiento se puedan tejer. Se desconoce también la fecha de creación y por lógica sólo se asume que el logotipo nació junto con la marca, es decir que está presente desde los inicios de Nike como empresa.

c) El logotipo de Nike como elemento gráfico: la forma y el color[289]
[image:]El logotipo de Nike no tiene un color definido ni universal. Se le identifican de distintas maneras: pigmentado según el soporte en el que se encuentre. Se le recuerda de color negro, rojo, amarillo, gris y blanco; pero los colores preponderantes fueron el negro y el blanco. Esta característica no incomoda en lo más mínimo a los usuarios. No se considera necesario el establecimiento de un color, tanto por motivos de estética como por comunicación. Por el contrario, se presenta a esta cualidad camaleónica como un beneficio y un aporte más para la construcción de la marca.
“(...) eso le da como que más vida, un día lo puedes ver rojo, al otro blanco...negro; tiene una vitalidad que otras marcas no tienen. Así deja de ser sólo un logotipo y puede convertirse en un ser vivo con muchos estados de ánimo” (Outsourcing 2003: 15-16).

En esta particularidad en el logotipo de Nike resalta un punto importante: la preponderancia de la forma frente al color. En el logotipo de Nike puede observarse que un elemento como el color pasa a segundo plano, puede ser variable y no alterar la identificación o el significado del logotipo. Esta situación sería imposible en el caso de la forma: la forma es única, inalterable, modificarla significaría cambiar al logotipo. No se trata de anular la importancia del color o de otros elementos que puedan constituir al logotipo, sin embargo esta permeabilidad del color resalta la importancia de la forma frente a cualquier otro aspecto.

Por otro lado, la forma del logotipo de Nike es considerada adecuada y precisa para la marca. Resalta el hecho de que todas las connotaciones adscritas al swoosh son positivas; las personas investigadas no descubrieron en él ningún significado negativo, muy por el contrario se le relaciona con el bienestar, con estar bien, con lo correcto. Se le vincula principalmente con un check o visto bueno como primera asociación, también con la V de la victoria, un boomerang, o incluso con una sonrisa algo estilizada. Esta forma expresa velocidad y libertad, características que son del agrado de la mayoría de las personas. En general, se considera que se trata de un buen logotipo por su simpleza, sencillez y originalidad.
d) El logotipo de Nike como parte de la vida cotidiana
El logotipo de Nike, al ser un símbolo que ha sobrepasado a los productos y a una marca para convertirse en un identificador de estilo de vida, se encuentra inmerso en la vida cotidiana de cualquier persona. Se ve con frecuencia en el entorno, a través de los amigos, vecinos, familia, etc.: “siempre ves a alguien con algo de Nike” (Outsourcing 2003:13). Además, está presente en la mayoría de los medios como televisión, diarios, revistas, etc.

Resalta en este caso la fácil aparición de este elemento en eventos de toda clase. Se le encuentra inmerso en los deportes, en notas curiosas de prensa (como cuando un hombre desnudo corrió durante un juego), como parte del atuendo de personajes famosos (como Juanes, en la última entrega de los Grammy latinos, que lució un par de zapatillas y una muñequera en los que se exponía el logotipo de Nike de manera notoria), incluso se ve a este logotipo en cientos de lunas de los micros que transitan por Lima:
“siempre está presente, fácil no en comerciales de televisión o en avisos en revistas, se ve en los eventos deportivos, auspiciando equipos o deportistas (...) en oportunidades no comunes como en los noticieros, personajes curiosos” (Outsourcing 2003:9).

e) Las creaciones del logotipo de Nike en la mente de las personas
Son muchos los elementos que surgen en la mente de las personas cuando observan el logotipo de Nike. Se generan ideas, sensaciones e incluso imágenes, todas vinculadas no sólo a Nike, también a una filosofía de marca, a un tipo de comunicación y promesa diferencial, etc.

A nivel global, surge una asociación inmediata con el visto bueno o check, seguido por el deporte, la calidad y el Just do it o solo hazlo –slogan característico de la marca– como se muestra a continuación:
[image:]
En el caso de género, las respuestas masculinas se orientaron al deporte y la calidad, mientras que las femeninas al visto bueno u OK.
[image:]
En cuanto a NSE, se mantienen los mismos tipos de respuestas, como se aprecia en el cuadro siguiente.
[image:]
Por otro lado, surgen diferentes sensaciones ligadas al swoosh de Nike, entre ellas la sensación de confianza es predominante.[290]

 [image:]
[image:]Las respuestas según el género mantuvieron la tendencia a la confianza en el sector femenino, mientras que los varones se inclinaron con mayor incidencia a la calidad.
 [image:][image:]
La confianza se mantuvo como primera respuesta en el NSE B, mientras que en el sector B se optó por la frescura, y en el A, la calidad.
[image:]
De todo esto surgen representaciones y significados. La asociación con el check proyecta una especie de confirmación de algo bien hecho, de ir por el camino correcto. Todo esto se vincula con los conceptos de confianza y calidad. Por un lado, la calidad esperada de una marca como Nike: buenos productos, buenos resultados. Por otro lado, la confianza de una personalidad de marca leal y verdadera, en la que se podrá confiar al hacer deporte.

La velocidad y la agilidad surgen debido a la asociación del logotipo con la forma de un boomerang, incluso se menciona la audacia y la percepción de retorno, de resultados luego de la lucha o perseverancia por conseguir algo.

También, el logotipo de Nike comunica también una forma positiva de ver las cosas. Dicha versión se manifiesta a través de la vinculación de la forma del logotipo con una sonrisa estilizada:
[image:]
“(...) a lo mejor representa esa forma positiva de ver la vida de sacar el lado bueno... como si amanecieras siempre de buen humor, queriendo sacarle el mayor provecho al día que estás por vivir”; “(...) es simplemente divertirse, haciendo deporte, y divertirse viviendo” (Outsourcing 2003:15).[291]
[image:]

Por último, este logotipo también puede representar todo un estilo de vida: “(...) levantarse temprano, hacer algún deporte, no excederse en bebidas ni comidas, vivir sanamente. Y una personalidad: joven, dinámico, divertida.” Incluso puede representar a los consumidores de la marca: “ese logotipo puede representarme por ejemplo, a mi que me gusta el deporte y la vida sana, y me gusta divertirme y vivir así” (Outsourcing 2003:15). Si bien es cierto que se le asocia a un estilo deportivo, a éste se le debe entender como un estilo dinámico, activo; en el que no es necesario ser deportista. El logotipo de Nike identifica un estado de bienestar, no sólo en deportistas, sino en toda aquella persona que comparte este estilo de vida particular.

Entonces, existe una comunicación mucho mas profunda, estableciendo una vinculación muy fuerte con el estar bien y sentirse bien, con el sentido de aprobación, de seguir en camino correcto. Todo esto unido a sentir el apoyo de Nike como marca deportiva hace que los usuarios logren reflejarse en ella y sentir a este logotipo como un símbolo de su propia identidad.

Para profundizar en este tema se experimentó haciendo del logotipo de Nike un elemento de juego. La propuesta de tomar a este logotipo y colocarlo en otros productos genera respuestas y asociaciones que enriquecen lo que el logotipo puede significar. Por ejemplo, si este fuera el logotipo de un auto, podría ser: Mercedes Benz o Porsche por su elegancia, belleza y perfección; Honda o Audi por su comodidad, velocidad y modelos deportivos; Ferrari o BMW por su modernidad; e incluso un auto de Fórmula 1 por obvias razones.

Se le puede asociar también a otra clase de productos como bancos, aerolíneas, servicios de courier o compañía de seguros por las sensaciones que expresa: confianza en sí mismo, velocidad y seguridad; e incluso a una bebida energizante por la sensación de fuerza y el apoyo a seguir adelante.

Personificando a este logotipo en un pintor se le ve como Leonardo Da Vinci, por el interés hacia la investigación y estudio de las formas y estructuras; como Pablo Picasso, por lo innovador y original; con Van Gogh por lo variado; y con Salvador Dalí por lo audaz y vanguardista. Una pintura bajo el sello de Nike sería sin lugar a dudas abstracta, moderna y colorida.

f) Humanización del logotipo: estilo de vida y personificación
Nike y su logotipo comunican una sola personalidad y un solo estilo de vida determinado. Están tan íntimamente relacionados que personificarlos por separado constituye una tarea inútil. El swoosh comunica el estilo de vida y la personalidad que sus consumidores tienen o desean tener. Personas alegres y extrovertidas que buscan cumplir sus metas o sentirse satisfechas con lo que hacen y logran. Se trataría de una persona activa que practique algún deporte; sería temerario, seguro de sí mismo y de sus capacidades: una persona que permanentemente se impone retos.

[image:]En cuanto a rasgos particulares, Nike es percibida, tanto por hombres como por mujeres, como de género masculino.[292]
[image:]
 [image:]
 [image:]

[image:]Lógicamente, Nike/swoosh sería una persona joven, de preferencia un adolescente. Esto sucede por la categoría y la naturaleza de Nike, ya que no se podría vincular a edades muy extremas como la infancia o la vejez.[293]

[image:]

 [image:]
 [image:]

[image:]En lo que respecta a raza, se trataría de una persona blanca. La vinculación con la raza negra también se encuentra presente, pero en menor grado. Esto se debe mucho a que la comunicación de Nike a través de personajes famosos se ha centrado en varias personas de raza negra como Michel Jordan por ejemplo.

 [image:]

[image:]En cuanto a NSE, este logotipo correspondería a una persona de NSE medio alto. El que sea de nivel alto también se considera, esto se debe a la marca misma, a su rango de precio, a ser una marca percibida por muchos como costosa y para niveles altos. No se concibe a Nike de NSE medios ni bajos.
[image:]

 [image:]
 [image:]

Toda esta personificación o idea humana generada a partir del logotipo de Nike, produce una vinculación con los usuarios investigados de la marca. Puede ocurrir que se coloquen a ellos mismos como respuesta posible. Ven a Nike –a su logotipo– como alguien igual ellos, que vive en los mismos barrios, acude a los mismos lugares, se divierte como ellos, etc. O, en todo caso, como el símbolo que los representa, que comunica a los demás quiénes son, qué piensan, cómo viven.

g) Fuerza comunicacional
En general el logotipo de Nike es considerado como un elemento comunicador. Una gráfica, como la expuesta a continuación[294], bastaría como pieza publicitaria en cualquier revista o panel de la calle. El posicionamiento de Nike esta tan claramente logrado que dota a su logotipo de fuerza comunicacional, convirtiéndolo en elemento clave de toda pieza de comunicación lanzada al mercado y consolidándolo como un mensaje lleno de matices y significados a partir de su sola presencia.
[image:]

En conclusión, Nike presenta una imagen que es percibida y aprehendida por los consumidores. En el siguiente capítulo, se analizarán las coincidencias y diferencias entre lo que la empresa comunica y lo que entiende el receptor del mensaje, enfatizando que se trata de un consumidor peruano y no el grupo objetivo original de la marca: el mercado estadounidense. Se evaluará la forma como esta marca global –Nike– ha entrado al mercado nacional; analizado desde el uso y presencia del swoosh.
 [image:]

CONCLUSIONES

- Existe falta de claridad en las convenciones acerca de la denominación del logotipo. A diferencia de otras ramas relacionadas con la comunicación, como el marketing o la publicidad, en el diseño aún no se establecen en su totalidad terminologías universales. Por ello, todas las denominaciones deben ser consideradas válidas en su contexto hasta que exista una compartida de manera global.

- Si bien es cierto que las estrategias de marketing y publicidad orientan los significados correspondientes a un logotipo; el desarrollo de un logotipo en base al conocimiento de lo que semióticamente comunica lo convertirá en un elemento de mayor solidez dentro de la estrategia. Los logotipos están inmersos en un proceso de aprendizaje visual y asociación natural. Por lo tanto, la investigación y la semiótica son herramientas vitales en la “vida y obra” de las marcas actuales.

- Los logotipos conjugan una fuerza innata comunicacional que se suma a los esfuerzos propios de cada marca en publicidad y promoción. De esta forma pueden llegar a evocar: sensaciones y sentimientos, personificaciones, personalidades y estilos de vida. Todo esto se conforma a través de dos factores primordiales: uno controlable referente a lo que la marca desea transmitir, y uno que escapa de las manos de la compañía, la imagen asimilada por cada uno de los clientes.

- Nike es una empresa que ha logrado tener en su logotipo la esencia y alma de su identidad. Se consolida como una marca adelantada en el tiempo, ya que desde sus inicios se inclinó hacia las tendencias de los tiempos actuales: la estrategia orientada a la identidad.

- El consumidor limeño puede cultivar vínculos profundos con marcas aunque éstas no realicen esfuerzos personalizados en su comunicación y publicidad. Sus logotipos pueden lograr las mismas evocaciones que en públicos altamente expuestos a acercamientos de la marca, como sucede con Nike y su swoosh, gracias a dos aspectos fundamentales en los consumidores locales: la aspiración y la emulación.

- Para el consumidor peruano una marca puede ser considerada como algo propio sin necesidad de ser “peruana”. La identidad en términos de consumo se basa en costumbres y hábitos; es así que, una marca “made in USA” como Nike puede consolidarse como parte de la identidad de muchos consumidores limeños, y su swoosh puede convertirse en un símbolo básico para expresarla.

- El consumidor limeño compra imágenes y consume símbolos. Así, su deseo va más allá de los productos y se concentra en la compra de logotipos. Esto sucede a tal punto que, con marcas como Nike en la masa mercado –entiéndase NSE populares- sólo se busca ostentar el swoosh, ya sea en un producto original, en uno falsificado, o, simplemente mostrar el logotipo en sus autos, en sus ventanas o cualquier otro elemento de su entorno. [295]

- Los logotipos como “nuevos” medios de comunicación se convierten en prolongaciones, primero, de la marca, y luego de sus propios consumidores. Son a la vez los propios mensajes, ya que –más allá de la información que transmiten– tienen el poder para modificar o influenciar el desarrollo de las relaciones y actividades humanas; suplantan símbolos empleados en otros tiempos y se convierten en nuevas formas de expresar una identidad particular y una forma de vivir y de ver al mundo. De esta manera, los logotipos son medios con poder para modificar relaciones y actividades humanas. Se toman como insignias, expresan valores y marcan identidades.

- Actualmente, las marcas se han convertido en las principales gestoras de símbolos de identidad modernos. Forman así tribus cuyos integrantes se encuentran “estigmatizados” mediante la ostentación de sus logotipos.

- Hoy, los logotipos constituyen sólidas fuentes evocadoras de personalidad de marca, y, fortalecen la identidad de una compañía/marca/producto a nivel mundial atravesando fronteras culturales, geográficas y temporales. Los logotipos hoy deben ser considerados elementos esenciales para la estrategia de comunicación de cualquier marca en el mercado actual local o global.

- Las imágenes, los signos y los símbolos adquieren cada día mayor protagonismo dentro de la comunicación humana. El mundo se envuelve en un desarrollo cíclico, que partió de la comunicación a través de símbolos como sistema base; luego se complementó con la escritura en un sistema bimedia; y hoy esta inmerso de nuevo en las imágenes y los símbolos, reemplazando muchas veces al texto o las tipografías. El mundo gráfico abre millones de posibilidades para la comunicación, para lograr el ansiado “decir más” utilizando “cada vez menos”.

BIBLIOGRAFÍA

1. AAKER, David
1996 El éxito de tu producto está en la marca. México D.F.: Prentice Hall Latinoamérica.

2. ACCOUNTABILITY
2004 Global Opinion Leaders express their views on the AA1000 Series and the AA1000 Assurance Standard.
 (www.accountability.org.uk)

3. ADFLIP
2003 (www.adflip.com)
Archivo que contiene piezas publicitarias.

4. ADLATINA.COM
2001 Nike, un éxito mundial de la mano del deporte.
2003 Coca-Cola, Nike, Nokia y Sony son las primeras Euromarcas.
2004 Ranking del Diente 2004. Las marcas más creativas.
(www.adlatina.com)

5. ALLOVERLAYS
2004 (www.alloverlays.com)
Portal de venta online de auto partes de marcas reconocidas en el mercado.

6. ANALISTAS & CONSULTORES
2004 Estudio cuantitativo Campaña America Football de la marca Nike, encargado por Equiperu a la empresa Analistas & Consultores Perú.

7. ARGUELLO, Jorge
2003 Identidad e imagen corporativa. Barcelona: Pirámide.

8. ARTEHISTORIA
2004 (www.artehistoria.com)
 Portal sobre historia de la humanidad, arte y cultura.

9. AUTOSHOW
2004 (www.autoshow.cad.pl/jaguar.htm)
Página web dedicada a la exposición de temas y noticias acerca de la industria automotriz.

10. BARSA
1990a Enciclopedia Británica. Benton: Buenos Aires. Vol 12.

11. BAYER
2004 (www.bayer.com)
 Portal oficial de la marca.

12. BELIZÁN, Ricardo
2003 Seminario de publicidad argentina: charla introductoria, organizado Universidad de Lima.

13. BELLO, Walden
1999 No logo: un brillante, pero defectuoso retrato del capitalismo contemporáneo.
(www.funsolon.org/COMUNIDAD/INTERNACIONAL/Globalización/nologo.html)

14. BURGER KING
2004 (www.bk.com)
 Portal oficial de la marca.

15. BROWN, Millward
2003 Los jóvenes españoles y sus marcas.
(www.emprendedorxxi.es/)

16. CALZADO, David
2004 Nike: Explotación de trabajadores
 (www.rebelion.org)

17. CANO, Jesús
2003 La puritana moda de los últimos años.
(www.el-mundo.es)

18. CAPELÁN, Jorge
2003 Arte y Globalización: Imperialismo, Branding y Antibranding.
(www.rebelion.org)

19. CARRILLO, Edgardo
2004 Nike, el símbolo de la victoria.
 (www.creatividadgráfica.com)

20. CHAINWORKERS
2004 Suberstising vs marca.
 (www.chainworkers.org)

21. COCA COLA
2004 (www.cocacola.com)
 Portal oficial de la marca.

22. CONWAY, Lloyd Morgan
1999 Logos, logotipos, identidad de marca, cultura. México D.F.: Mc Graw Hill.

23. CÓRDOVA, Luis
2003 Sports marketing
 (www.hipermarketing.com)

24. COSTA, Joan
2003a Sobre el nacimiento del diseño, logotipos renacentistas y otras curiosidades. Correo Electrónico personal, 15 de noviembre de 2003.
2003b Sí logo. Correo electrónico personal, 15 de diciembre de 2003.
2004 Mecanismos comunicativos de la marca. Correo Electrónico personal, 15 de marzo de 2004.

25. COTRINA, Rodolfo
1991 ¿Existe un nivel informativo en la publicidad comercial? Piura: Universidad de Piura.

26. DARWING
2004 (darkwing.uoregon.edu/~dapope/temp/)
 Directorio de imágenes.

27. DIAZ, Pablo
2004 Identidad, estilo, personalidad y símbolos de la empresa.
(www.newartesvisuales.com)

28. DONDIS, Donis A.
1988 La sintaxis de la imagen. Introducción al alfabeto visual. Barcelona: Gustavo Gili.

29. DUCOMBE, Stephen
2004 Fanzines y el mundo empresarial.
 (www.zmag.org)

30. DUPONT
2004 (www1.dupont.com/NASApp/dupontglobal/corp/index.jsp)
 Portal oficial de la marca.

31. EL ALMANAQUE
2003 Nike, descripción del origen de su nombre.
(www.elalmanaque.com)
2004 La comunicación de Nike.
(www.elalmanaque.com)

32. ESCOBAR, Silvio
2004 La equidad de marca “Bran equity”. Una estrategia para crear y agregar valor.
 (www.icesi.edu.co)

33. ESPINOZA, Marianela
2004 El consumidor aspiracional. Entrevista a Rolando Arellano.
 (www.pucp.edu.pe)

34. FERRO, Julio
2003 Logotipos.
(www.ars-logo-design.com/ar_logotipo.htm)

35. FITNESSRING
2001 (www.fitnessring.com/articoli/nikefitnesstour/seconda_fase_catania.html)
 Portal sobre noticias del deporte.

36. FORNANCHUK, Alejandro Ezequiel
2003 Comunicación interna, externa e imagen corporativa: nuevos paradigmas para una economía global.
(www.sincronia.cucsh.udg.mx)

37. GARCÍA, Milko
2003 Qué son las marcas y logotipos.
 (www.imageandart.com)

38. IBM
2004 (www.ibm.com/us)
 Portal oficial de la marca.

39. INSTITUTO DE EMPRESA
2005 (www.ie.edu)
 Portal principal de la institucion Cede Madrid.

40. IRISH
2000 Instituto Irish de nutrición y dietética 2000.
 (www.indi.ie)

41. KLAIN, Naomi
2001 No Logo: El poder de las marcas. Barcelona: Paidós.

42. KOSIUKO
2004 (www.kosiuko.com)
 Portal oficial de la marca.

43. LAMBIN, Jean –Jacques
1995 Marketing estratégico. Madrid: Mc Graw Hill.

44. LINDO, Patricia
2003a Entrevista a Consuelo Cachay, diseñadora y profesora del curso Identidad Corporativa en la USIL, sobre la definición y los tipos de logotipos.
2003b Entrevista a Rodolfo Cotrina, Director del Gabinete Cotrina- Relaciones Públicas, sobre la evolución de la publicidad.
2003c Estudio cuantitativo sobre las percepciones de Nike como marca comercial y como logotipo, evaluación de marcas de la competencia. Lima.
2004 Estudio cuantitativo complementario sobre las percepciones de Nike como marca comercial y como logotipo, evaluación de marcas de la competencia. Lima.
2005a Entrevistas personales a jóvenes españoles. Lima.
2005b Entrevista a Patricia Robles, Jefa de Marketing de Nike – EQUIPERU SAC. Lima

45. LIPOVETSKY, Gilles
1986 La era del vacío: ensayos sobre el individualismo contemporáneo. Barcelona: Anagrama.
1990 El imperio de lo efímero: la moda y su destino en las sociedades modernas. Barcelona: Anagrama.

46. LYCOS
2001 Historia de Nike.
(usuarios.lycos.es/silviateran/interest.htm)

47. LLOYD, Conway
1999 Logos: logotipos, identidad, marca, cultura. Barcelona: Index Books.

48. MAFFESOLI, M.
1988 El tiempo de las tribus. Barcelona: Icaria.

49. MAILLARD, Piere
2001 No logo vs. pro logo.
(www.nologo.org)

50. MARTÍNEZ, María Laura
2004 El retorno de las zapatillas. Nike no tranza.
 (www.publimark.cl)

51. MICHELIN
2004 (www.michelin.com/)
 Portal oficial de la marca.

52. MIRANDA, Carolina
2001 Y la marca se convirtió en nuestro sello de identidad.
 (www.aula.el-mundo.es)

53. MOLINA, Gerardo
2004a Marketing deportivo. Argentina: Norma.
2004b Sí Logo. Argentina: Norma.

54. MOLINÉ, Marcial
2005 El libro práctico del anunciante
 (www.moline-consulting.com)

55. MURPHY, John
1992 Cómo diseñar marcas y logotipos. Barcelona: Gustavo Gili.

56. NEUMEIER, Marty
2003 The brand gap. How to bridge the distance between business strategy and design. Indianápolis: New Riders.

57. NIKE
2003 Website oficial de la marca Nike.
 (www.nike.com)

58. NIKE-PHILIPS
2004 Nike y Philips, una visión común.
 (www.nike-philips.com)

59. ORTIZ, Cecilia
2003 Dimensiones de la personalidad de marca en México.
 (segmento.itam.mx)

60. OUTSOURCING PERÚ
2003 Estudio cualitativo de imagen y personalidad a través del logotipo de la marca Nike, encargado por Patricia Lindo para esta tesis a la empresa Outsourcing Perú.

61. ODDBALL
2004 (www.oddball.co.uk/do.htm)
 Bolsa de trabajo.

62. PEREIRA, Miguel Ángel
2003 La personalidad de marca.
 (www.puntoapunto.com.ar)

63. POPARTUK
2004 (www.popartuk.com)
 Portal de venta electrónica de artículos de arte, música, entretenimiento, etc.

64. PRODUCTO VENEZUELA
2005 Los diez mandamientos.
 (www.producto.com.ve)

65. PROLAMYR
2005 Estrategia, proyecto e identidad de marca
 (www.prolamyr.cl)

66. PUBLIMARK
2004 “Nace un símbolo”. En: Playing for keeps: Michael jordan and the world he made.
(www.publimark.cl)

67. QUEZADA, Óscar
2003 Discurso inaugural del Seminario de publicidad argentina organizado por la Universidad de Lima.

68. REAL ACADEMIA ESPAÑOLA
1984 Diccionario de la lengua española. Madrid: Espasa.

69. RIES, Al y TROUT, Jack
1990 Posicionamiento: El concepto que ha revolucionado la comunicación publicitaria y la mercadotecnia. México D.F.: Mc Graw Hill.

70. RODRÍGUEZ, Gustavo
2000 No hagamos marcas, hagamos el amor, pp 86 - 87
 En: Business, Lima (Octubre)

71. RUIZ, X. Collantes
2003 El significado de la marca Nike.
 (www.iua.upf.es/formats/formats2/rui_e.htm)

72. SAN NICOLÁS, César Romero
2001 La nominación publicitaria. Procesos semionomasiológicos para la creación estratégica de nombres de marcas.
 (www.um.es)

73. SCHAPIRE, Alejo
2001 Citizen Klein.
 (www.equitativo.com.ar/icecor/documentos/doc_citizen_klein.htm)

74. SCHMITT, B. y SIMONSON, A.
1998 Marketing y Estética. Bilbao: Deusto.

75. SHELL
2004 (www.shell.com/home/Framework?siteId=home)
 Portal oficial de la marca.

76. SHERWIN WILLIAMS
2004 (www.sherwin-williams.com)
 Portal oficial de la marca.

77. SPORTSPOSTERWAREHOUSE
2004 The Secret Tournament - Nike Inc.
 (www.sportsposterwarehouse.com/warehouse/nikewc2002.htm)

78. STADIA SPORTS
2001 Promoción comercial a través de eventos deportivos: Nike.
(www.stadiasport.com)

79. STOLFI, Mimmo
2004 Pertenencia: el hombre sin nombre.
 (www.huellas-cl.com)

80. TEENAGE RESEARCH UNLIMITED
2004 Estudio sobre los jóvenes consumidores
 (www.cjoven.com.mx)

81. TERRA
2004 Llega a Madrid el Nike Fitness Tour.
 (mujer.terra.es/muj/articulo/html/mu22791.htm)

82. THE GEEK
2004 (the-geek.org)
 Foro sobre temas diversos de actualidad.

83. TRAP
2005 Foro Nike vs Adidas
 (www.trap17.com)

84. VACCHIANO, César
2004 El valor de la marca en el proceso de capitalización de la empresa.
 (www.aedemo.es/)

85. VILA, Blanca
2003 EnMarca tu personalidad.
(www.marketingestrategico.es)

86. VILLAFAÑE, Justo
1999 La gestión profesional de la imagen corporativa. Barcelona: Pirámide.

87. WHARTON UNIVERSIA
2004 Just Do it: algo más que una marca deportiva.
 (www.wharton.universia.net)

88. WEBHOLLIS
2004 (webhollis.com)
 Portal de entretenimiento.

89. WELLA
2004 (us.wella.com/)
 Portal oficial de la marca.

90. WERBIN, Edgardo
2003 La marca, un motor de símbolos
(www.simbologia-estrategica.com)

91. WIESE
2004 (www.wiese.com.pe)
 Portal oficial del banco Wiese.

92. YVES SAINT LAURENT
2004 (www.ysl.com)
 Portal oficial de la marca.

ANEXOS

ANEXO 1

ESTUDIO DE IMAGEN Y PERSONALIDAD DE LA MARCA NIKE

 [image:][image:]

Objetivo de la investigación

Determinar el grado de conocimiento de la marca Nike, reconocimiento de su logotipo y principales conceptos entendidos en el mercado en general sobre su imagen y personalidad.

Metodología

Tipo de investigación

· Tipo cuantitativo.

Método y técnica

Se desarrolló a través de la técnica de la encuesta personal administrada.

Instrumento
Encuesta con preguntas de carácter abierto y cerrado (Ver anexo 2)

Muestra

Usuarios y no usuarios de la marca Nike (que tengan conocimiento de su existencia). Hombres y mujeres entre los 20 y 30 años de edad, pertenecientes a los NSE A, B y C.
 [image:]
	NSE
	EDAD
	Nº casos

	A
	20 a 30 años
	100

	B
	20 a 30 años
	100

	C
	20 a 30 años
	200

Factores a investigar
- Conocimiento de la marca Nike
- Recordación de la marca
- Conocimiento de la procedencia/origen de dicha marca
- Conocimiento de su antigüedad en el mercado
- Conocimiento de sus productos (si se identifica a la marca sólo con zapatillas o también con otros productos)
- Identificación del logotipo
- Ideas generadas a partir de la visualización del logotipo de Nike.
- Personificación de la marca a partir del logotipo (edad, sexo, NSE, etc.)
- Características que califican a la marca Nike (adjetivos).

Fecha

Todo el proceso se llevó a cabo del 8 de setiembre al 12 de octubre del 2003.

Datos estadísticos:

Se obtuvo la muestra mediante la formula estadística de obtención de muestra con universo no conocido.

Con un 95% de nivel de confianza
Con un error muestral máximo de 4,9%

Fórmula:

N = Z2 pq

 r2

Z = 1,96 (distribución de gauss 1,96 para valor de 0,05)
P = prevalencia esperada del parámetro a evaluar. Como no se conoce se utiliza el más desfavorable p = 0,5
Q = 1 – p
R = error muestral que se prevé cometer

ANEXO 2

FORMATO DE ENCUESTA

Encuesta: Por favor conteste las siguientes preguntas

1. Mencione marcas deportivas que recuerde:
1. _____________________ 5. _____________________
2. _____________________ 6. _____________________
3. _____________________ 7. _____________________
4. _____________________ 8. _____________________

2. Identifica Ud. los siguientes logotipos, si es así coloque la marca correspondiente, de lo contrario dejar en blanco:
 [image:][image:][image:][image:]

1 _____________ 2_____________ 3_____________ 4_____________

3. Indicar con una X:
	Marca
	Conoce
	Usa
	Ha usado

	Nike
	
	
	

	Adidas
	
	
	

	Umbro
	
	
	

	Reebok
	
	
	

	G2000
	
	
	

	Sybilla
	
	
	

	Puma
	
	
	

	Otra:______________
	
	
	

4. ¿Conoce Ud la procedencia de la marca Nike? ¿Cuál es?

5. Sabe Ud. cuánto tiempo tiene Nike en el mercado mundial?

6. ¿Sabe Ud. qué artículos vende Nike?
1. _____________________ 4._____________________
2. _____________________ 5._____________________
3. _____________________ 6._____________________

7. Recuerda Ud el logotipo de Nike, ¿considera que este logotipo es adecuado para la marca Nike?
Si _________ No_________

8. ¿Qué ideas se le vienen a la mente al ver el logotipo de Nike

5. ¿Qué sensaciones le transmite este logotipo?

6. ¿Para Ud. qué adjetivos describen la marca Nike?

11. Lo primero idea que se le viene a la mente al ver el logotipo de Nike es:

12. Si la marca Nike fuera una persona, de acuerdo a su percepción qué características tendría en cuanto a: (marcar con una X)

1. Sexo F____ M_____ Le es indiferente/ ______
puede ser cualquiera
2. Edad Niño______ Adolescente___ Adulto____ Adulto Mayor_____
3. Raza Blanca____ Negra________ Oriental___ Otra____________
4. Nivel Socio
económico Alto______ Medio Alto_____Medio_____ Bajo____________
5. Otra característica___

Datos:
1. Edad 20 a 25_____ 26 a 30 ______
2. Sexo F____ M______
3. Distrito de residencia ______________________________________
4. Ocupación ______________________________________

ANEXO 3

ESTUDIO DE IMAGEN Y PERSONALIDAD A TRAVES DEL LOGOTIPO DE LA MARCA NIKE

 [image:][image:]

Objetivo de la investigación

Conocer en profundidad el grado de vinculación entre los usuarios y no usuarios de NIKE con el logotipo, así como las evocaciones generadas a partir de la visualización para determinar las características de la personalidad de esta marca.

Metodología

Tipo de investigación:

· Fue del tipo cualitativo.

Método y técnica

Se empleó el método exploratorio y la técnica de encuestas de tipo entrevista grupal denominada grupos operativos de discusión (Grupos de enfoque).

Se empleó la metodología de la dinámica de grupos también llamada focus groups, la cual consiste en reuniones de discusión en las que participaron las personas señaladas en el grupo objetivo, bajo la moderación de una conductora, experta en este tipo de indagaciones quien con su intervención, logró conducir de una manera neutral a los integrantes de cada grupo por los temas de exclusivo interés para los fines del estudio.

Un estudio de esta naturaleza implica fundamentalmente el análisis de la conducta, la cual responde a una serie de condicionantes psicológicos que la estarían determinando. Uno de estos condicionantes es la MOTIVACION, definida como un mecanismo psíquico que impulsa hacia la acción y decide las actitudes de aceptación o rechazo hacia un objeto, producto o servicio definido. Concentrando su mayor esfuerzo en el descubrimiento de las relaciones CAUSA-EFECTO.

Se desarrollaron los grupos operativos de discusión; los cuales a través de la indagación, buscaron generar la reacción en cadena de sus miembros. Lo que proporcionó una amplia y detallada información de los sentimientos, pensamientos y actitudes subyacentes de los usuarios y no usuarios de la marca.

Las reuniones fueron íntegramente grabadas, tanto en video como en audio, para su posterior transcripción y análisis.

Instrumento
- Guía de indagación (Ver anexo 4).
Se utilizarán técnicas proyectivas mediante material que exponga el logotipo de Nike:
- Técnica de personificación.
- Técnica de asociación a autos.

Factores a investigar:

- Grado de vinculación entre los consumidores y no consumidores de Nike y el logotipo de la marca.
- Evocaciones generadas a partir del logotipo
- Características de la personalidad de marca proyectada a partir del logotipo de Nike.
- Personificación de la marca (edad, sexo, NSE, vestimenta, personalidad, etc.)
- Determinación del perfil del consumidor de Nike y su estilo de vida.
- Identificación de adjetivos que describan la esencia de la marca.
- Identificación del estilo de vida asociado a la imagen que proyecta el logotipo.
- Significación o representaciones proyectadas a través del logotipo (interpretación del logotipo)
- Evaluación de los elementos del logotipo (como la forma, el color, etc.)
- Evaluación del poder comunicacional del logotipo en piezas gráficas (Ver anexo 5)

Muestra:
Se convocaron cuatro (04) grupos con las siguientes características:
 [image:][image:]
	GRUPO
	NSE
	EDAD
	SEXO
	CONDICION

	I
	A2-B1
	20 a 30 años
	Masc.
	Usuarios Nike

	II
	A2-B1
	20 a 30 años
	Masc.
	No usuarios Nike

	III
	A2-B1
	20 a 30 años
	Fem.
	Usuarias Nike

	IV
	A2-B1
	20 a 30 años
	Fem.
	No usuarias Nike

Filtro:
La condición para ser considerados como usuarios de Nike es el haber comprado algún producto de esta marca en los últimos 4 años.

Fecha
Las dinámicas de grupo se realizaron los días Jueves 25, Viernes 26 y Sábado 27 Septiembre del 2003.

Agencia de investigación de mercados
El manejo operativo del estudio estuvo a cargo del Sr. Manuel Cabrera Baca, quien además tuvo a su cargo la planificación y coordinación del estudio. Asimismo todo el proceso fue supervisado por el Sr. Humberto Agurto Ley Gerente General de Outsourcing Perú.

ANEXO 4

GUÍA DE INDAGACIÓN PARA LA CONDUCCIÓN DE LOS FOCUS GROUPS

1. Cuando nos referimos a marcas deportivas, ¿qué marcas se les viene a la mente?
2. Alguna vez han usado estas marcas, ¿cuáles?
3. Ustedes me han hablado de Nike, ¿qué saben de dicha marca? ¿saben de dónde proviene?, ¿cuál fue su origen? ¿su tiempo en el mercado?
4. Y hablando de sus productos, ¿qué productos Nike conocen? Esperar respuesta, si dicen sólo zapatillas ¿qué tipos de zapatillas? ¿son para hombres o para mujeres. O para ambos? Y aparte de zapatillas ¿qué otra línea de Nike conocen?
5. ¿En qué tipo de establecimiento venden artículos marca Nike? ¿Dónde recuerdan haberla visto?
6. En general, ¿cómo describiría a la marca Nike? ¿qué beneficios tiene? ¿qué diferencias presenta con respecto a las demás marcas? ¿qué les promete en su comunicación?
7. ¿Saben el origen de su nombre?, ¿qué significa o creen que significa Nike?
8. Pensando en el usuario de dicha marca, ¿quién creen que compra / usa Nike?. Describirlo física, demográfica y psicográficamente (personalidad y estilo de vida)
9. Si fuera una persona ¿cómo sería? ¿por qué? (edad, sexo, NSE, ocupación, dónde viviría, personalidad, estilo de vida, etc)
10. ¿Identifican el logotipo de Nike? (pedir que dibujen el logotipo de nike y luego mostrar el que es)
11. Ya identificado el logotipo, ¿este logotipo les es cercano?, ¿lo ven en su entorno, en los medios que consumen?
12. ¿Conocen algo más acerca de este logotipo?, ¿cuándo se creó?, ¿quién lo creó?....
13. ¿Qué representa para ustedes este logotipo?, ¿qué significado le encuentran? ¿por qué? ¿qué les dice sobre la marca? ¿les comunica algo más que Nike?
14. Si les muestro el logotipo, ¿qué es lo primero que se les viene a la mente?... digamos una palabra, ¿esta sería?, si fuera una imagen ¿cuál sería?, ¿y si fuera una sensación o sentimiento?
15. ¿Cuál creen que fue el motivo principal de la elección de este logotipo por la empresa? ¿por qué?
16. Al ver este logotipo, ¿lo asocian a determinado estilo de vida? ¿a cuál y por qué?
17. Tratemos de personificar a este logotipo, ¿cómo sería? (describir física, demográfica y psicográficamente)¿por qué?
18. En cuanto a sus características, ¿cuáles creen que son sus características más importantes?, ¿alguna les llama más la atención?, ¿Por qué?
19. En cuanto al color, ¿consideran que este logotipo tiene un color establecido?, ¿de qué color lo recuerdan?.
20. Si establecen un color, ¿les parece adecuado este color?, ¿por qué?, ¿qué les transmite este color en el logotipo?, ¿propondrían alguna otra alternativa de color?
21. Si no se establece un color definido, ¿consideran buena /mala esta característica de colores variados?, ¿preferirían un color establecido?, ¿cuál sería?
22. En cuanto a la forma ¿qué creen que representa?, ¿les parece semejante a algún otro elemento?, ¿les agrada o no? ¿por qué?
23. ¿Consideran positiva o negativa la decisión de colocar el símbolo solo?, ¿creen que debería continuar unido a la palabra Nike o no? ¿por qué?
24. ¿Consideran este logotipo apropiado para la marca? ¿por qué?. Si es no, ¿qué cambios propondrían? y ¿por qué?
25. Pongamos a este logotipo en otros sitios fuera de los productos Nike:
- Si fuera una marca de auto, ¿cómo que marca sería? ¿qué cualidades tendría este auto? ¿por qué?
- Si fuera la firma de un pintor, ¿lo asociarían a alguno en particular? O en todo caso, ¿cómo creen que serían sus pinturas.... abstractas, realistas, etcs?
26. Si no fuera este el logotipo de Nike, ¿de qué otra cosa podría ser logotipo? ¿Por qué? ¿qué características tendría ese producto?
27. (Mostrando un aviso de color entero con el logotipo en el centro). Si yo les muestro este anuncio, ¿qué les dice?
Entonces, ¿consideran que este logotipo puede comunicar con su sola presencia?, ¿a qué creen que se deba esa fuerza comunicacional?, ¿les parece esta situación buena o mala? ¿por qué?
28. ¿Qué tan conocido es el logotipo de Nike? ¿ quiénes creen que la identifican?
29. Por último, ¿Tienen en la mente algún otro caso similar al logotipo de Nike?, ¿cuál?.
Muchas gracias por su participación.

ANEXO 5

PIEZA GRÁFICA UTILIZADA PARA LA EJECUCIÓN DE LAS DINÁMICAS EN FOCUS GROUPS
(A escala)

[image:]

ANEXO 6

ESTUDIO DE IMAGEN Y PERSONALIDAD DE LA MARCA NIKE

 [image:][image:]

Objetivo de la investigación

Comparar resultados obtenidos en una investigación cuantitativa con iguales características realizada ocho meses atrás acerca del grado de conocimiento de la marca Nike, reconocimiento de su logotipo y principales conceptos entendidos en el mercado en general sobre su imagen y personalidad.

Metodología

Tipo de investigación

· Tipo cuantitativo.

Método y técnica

Se desarrolló a través de la técnica de la encuesta personal administrada.

Instrumento
La misma encuesta utilizada en la primera investigación cuantitativa (Ver anexo 2)

Muestra

Usuarios y no usuarios de la marca Nike (que tengan conocimiento de su existencia). Hombres y mujeres entre los 20 y 30 años de edad, pertenecientes a los NSE A, B y C.
 [image:][image:]
	NSE
	EDAD
	Nº casos

	A
	20 a 30 años
	100

	B
	20 a 30 años
	100

	C
	20 a 30 años
	200

Factores a investigar
- Conocimiento de la marca Nike
- Recordación de la marca
- Conocimiento de la procedencia/origen de dicha marca
- Conocimiento de su antigüedad en el mercado
- Conocimiento de sus productos (si se identifica a la marca sólo con zapatillas o también con otros productos)
- Identificación del logotipo
- Ideas generadas a partir de la visualización del logotipo de Nike.
- Personificación de la marca a partir del logotipo (edad, sexo, NSE, etc.)
- Características que califican a la marca Nike (adjetivos).

Fecha

Todo el proceso se llevó a cabo los meses de julio y agosto del 2004.

Datos estadísticos:

Se obtuvo la muestra mediante la formula estadística de obtención de muestra con universo no conocido.

Con un 95% de nivel de confianza
Con un error muestral máximo de 4,9%

Fórmula:

N = Z2 pq

 r2

Z = 1,96 (distribución de gauss 1,96 para valor de 0,05)
P = prevalencia esperada del parámetro a evaluar. Como no se conoce se utiliza el más desfavorable p = 0,5
Q = 1 – p
R = error muestral que se prevé cometer

ANEXO 7

PAUTEO DE NIKE EN PERÚ EN LOS ÚLTIMOS 3 AÑOS

	
	2005

	
	Feb
	Mar
	Abr
	May
	Jun
	Jul
	Ago
	Set
	Oct
	Nov
	Dic

	Prensa
	
	
	
	
	
	
	
	
	
	
	

	Tv y Cable
	
	
	
	
	
	
	
	
	
	
	

	Radio
	
	
	
	
	
	
	
	
	
	
	

	
	2004

	
	Feb
	Mar
	Abr
	May
	Jun
	Jul
	Ago
	Set
	Oct
	Nov
	Dic

	Prensa
	
	
	
	
	
	
	
	
	
	
	

	Tv y Cable
	
	
	
	
	
	
	
	
	
	
	

	Radio
	
	
	
	
	
	
	
	
	
	
	

	
	
	2005

	
	Feb
	Feb
	Mar
	Abr
	May
	Jun
	Jul
	Ago
	Set
	Oct
	Nov
	Dic

	Prensa
	
	
	
	
	
	
	
	
	
	
	
	

	Tv y Cable
	
	
	
	
	
	
	
	
	
	
	
	

	Radio
	
	
	
	
	
	
	
	
	
	
	
	

Fuente: Informe Nike Mindshare Central de Medios 2005.

 [image:]

[162] Cfr. Villafañe 1999: 69.
[163] Cfr. Autoshow 2004.
[164] Cfr. Argüello 2002: 105.
[165] Cfr. Villafañe 1999: 69.
[166] Cfr. Argüello 2002: 38.
[167] Cfr. Lindo 2003a.
[168] Cabe señalar que esta posición también cuenta con apoyo teórico de algunos autores como Joan Costa o John Murphy.
[169] Cfr. Autoshow 2004.
[170] Cfr. Argüello 2002: 68.
[171] Cfr. Ferro 2003.
[172] Cfr. Ferro 2003.
[173] Cfr. Alloverlays 2004.
[174] Cfr. Irish 2000.
[175] Cfr. Murphy 1992: 17.
[176] Cfr. Yves Saint Laurent 2004.
[177] Cfr. Ferro 2003.003.
[178] Cfr. IBM 2004.
[179] Cfr. Coca Cola 2004.
[180] Cfr. Dupont 2004.
[181] Cfr. Bayer 2004.
[182] Cfr. Murphy 1992: 21.
[183] Cfr. Wella 2004.
[184] Cfr. Shell 2004.
[185] Cfr. Kosiuko 2004.

[186] Cfr. Michelin 2004.
[187] Cfr. Sherwin Williams 2004.
[188] Cfr. Burguer King 2004.
[189] Cfr. Instituto de Empresa 2004.

[190] Cfr. Popartuk 2004.
[191] Cfr. Nike 2003.
[192] Cfr. Lloyd 1999: 11.
[193] Cfr. García 2003.

[194] Cfr. Arguello 2002:73.
.
[195] Cfr. Conway 2002: 8.
[196] Cfr. Costa 2003a.
[197] Cfr. Costa 2003a.
[198] Cfr. García 2003.
[199] Cfr. Cano 2003.
[200] Cfr. Lambin 1995: 11.
[201] Cfr. Neumeier 2003: 38-39.
[202] Cfr. Lambin 1995: 11.
[203] Cfr. Ries y Trout 1990: 26-27.
[204] Cfr. Lambin 1995: 12.

[205] Cfr. Walden 2000.
[206] Cfr. Werbin 2003.
[207] Cfr. Aaker 1996: 70-141.
[208] Cfr. Moliné 2005.
[209] Cfr. Aaker 1996: 70-75.
[210] Cfr. Aaker 1996: 78-86.
[211] Cfr. Barsa: 1990a, vol 12: 23.
[212] Cfr. Aaker 1996: 141.
[213] Cfr. Pereira 2003.
[214] Cfr. Aaker, 1996: 150 – 153.
[215] Cfr. Aaker 1996: 159 – 157.
[216] Cfr. Aaker 1996: 169 – 171.
[217] Cfr. Córdova 2002.
[218] Cfr. Lycos 2002.
[219] Cfr. Adlatina 2001.
[220] Cfr. Adlatina 2001.
[221] Cfr. Lycos 2002.
[222] Cfr. Nike 2003.
[223] Cfr. Vacchiano 2004.
[224] Cfr. Lindo 2005b
[225] Collage realizado en base a fotos extraídas del portal oficial de la marca: www.nike.com.
[226] Cfr. Nike 2003.
[227] Cfr. Adlatina 2001.
[228] Cfr. Nike 2003.
[229] Cfr. Nike 2003.
[230] Cfr. Nike 2003.
[231] Cfr. Nike 2003.
[232] Cfr. Nike 2003.
[233] Cfr. Nike 2003.
[234] Cfr. Nike 2003.
[235] Cfr. Nike-Philips 2004. 004.
[236] Cfr. Stadia Sport 2004.
2004.
[237] Cfr. Vacchiano 2004.
[238] Cfr. Stadia Sport 2004.
[239] Cfr. Fitnessring 2001.
[240] Cfr. Terra 2004.
[241] Cfr. SportsPosterwareHouse 2004.
[242] Cfr. SportsPosterwareHouse 2004.
[243] Fotos tomadas por la autora de esta tesis en el distrito de San Borja.
[244] Adflip 2003.
[245] Cfr. Adlatina 2001.
[246] Cfr. Stadia Sport 2004.
[247] Cfr. Stadia Sport 2004.
[248] Destacado futbolista francés controversial por sus reacciones provocadoras dentro y fuera del campo.
[249] Tenista norteamericano de gran trayectoria deportiva.
[250] Cfr. El Almanaque 2004.
[251] Cfr. Stadia Sport 2004.
[252] Cfr. El Almanaque 2003.
[253] Cfr. Adlatina 2001.
[254] Cfr. Adlatina 2001.
[255] Cfr. El Almanaque 2003.
[256] Cfr. Darkwing 2004.
[257] Cfr. Nike 2003.
[258] Cfr. Nike 2003.
[259] Cfr. Nike 2003.
[260] Cfr. Nike 2003.
[261] Cfr. Nike 2003.
[262] Cfr. Ruiz 2003.
[263] Cfr. Ruiz 2003.
[264] Cfr. Ruiz 2003.
[265] Cfr. Ruiz 2003.
[266] Este elemento es usado muchas veces en el cine o en las ilustraciones de las historietas para simular la acción de movimiento y velocidad.
[267] Cfr. Ruiz 2003.
[268] Cfr. Ruiz 2003.
[269] Cfr. Ruiz 2003.
[270] Cfr. Dondis 1988, 56-69.
[271] Cfr. Ruiz 2003.
[272] Ver anexo 1: Ficha técnica del estudio cuantitativo.
[273] Ver anexo 3: Ficha técnica del estudio cualitativo.
[274] Ver anexo 6: Ficha técnica del estudio cuantitativo complementario.
[275] Nivel socioeconómico.
[276] Cfr. Lindo 2003c: 4-5.
[277] Todos los cuadros y gráficos presentados en este capítulo, fueron hechos por la autora de la presente tesis en base a los resultados de una investigación cuantitativa propia realizada sobre una muestra de 400 personas. Resultados confirmados un año después a través de la misma encuesta a una muestra de iguales características.
[278] Cfr. Outsourcing 2003: 7.
[279] Cfr. Outsourcing 2003: 9.
[280] Este punto de venta ha tenido una remodelación en invierno del 2004, la sección Nike se ha reducido y ha cobrado menor protagonismo.

[281] Fotografías tomadas por la autora de esta tesis.
[282] Cfr. Outsourcing 2003: 12-13.

[283] Cfr. Outsourcing 2003:12.3:12.
[284] Cfr. Lindo 2003c: 11.
[285] Cfr. Outsourcing 2003: 11.
[286] Las últimas campañas de Nike se han desarrollado bajo la idea del juego (play).).
[287] Cfr. Lindo 2003c: 15.
[288] Cfr. Outsourcing 2003: 13.
[289] Gráfico desarrollado por la autora de esta tesis en función al logotipo de la marca Nike.
[290] Cfr. Lindo 2003c: 16.
[291] Cfr. Webhollis 2004.
[292] Cfr. Lindo 2003c: 18.
[293] Cfr. Lindo 2003c: 19.
[294] Gráfico elaborado por la autora de esta tesis para efectos de la investigación.

CAPÍTULO 3

NIKE EN EL MUNDO, NIKE EN PERÚ: UN LOGOTIPO GLOBAL EN UN MERCADO LOCAL

Toda marca tiene un objetivo específico de concepción, un grupo determinado al que estará dirigida y un concepto central sobre el que se desarrollará su identidad, su personalidad y su comunicación. Es así que las marcas se lanzan al mercado tomando un camino que luego será fortalecido y mejorado con el pasar del tiempo.

Está formula ha sido aplicada por años; sin embargo, en la actualidad el mercado de una marca ha eliminado las barreras geográficas que lo limitaban. La globalización ha logrado que una marca se inicie en una localidad y luego pueda extenderse por países y continentes enteros; incluso en todo el mundo.

Entonces, esa fórmula tradicional empleada a manera local debe extenderse, amoldándose a otros territorios, culturas y públicos que pueden ser muy diferentes a los planteados de manera inicial.

Éste es el reto que impone la globalización a las marcas post modernas. Las invita a descubrir “nuevas tierras” en una labor semejante a la de los colonizadores de tiempos de antaño; sólo que con las facilidades de la tecnología de hoy. Así, las tierras por descubrir no son totalmente desconocidas y los intentos de conquista pueden ser planeados estratégicamente.

En este contexto, se encuentra Nike, una marca que se planteó como idea de negocios para un mercado determinado: el mercado estadounidense. Sin embargo, su éxito local y los requerimientos de un mundo globalizado hicieron que llegara a mercados como el peruano, que se convirtiera en una marca global.

Frente a esto, la presente tesis ha analizado y descrito la información expuesta por la compañía: cómo se comunica, a quién y como expone su símbolo de identidad central, el swoosh. También, ha investigado en el consumidor peruano obteniendo resultados asombrosamente positivos para Nike, marca que si bien se encuentra en el mercado nacional, no realiza esmero intencional para cautivar al público local.

3.1 Nike: fórmula inicial

Como se ha mencionado en líneas anteriores, Nike es una marca que nació dirigida a un tipo de mercado y luego se amplió en diferentes países y culturas. A continuación se presenta un análisis de los principales alcances encontrados sobre la imagen de Nike y su swoosh en las diferentes partes del mundo que finaliza con una comparación de Nike en Perú.

a) Nike en el mercado norteamericano
Esta marca nació pensada para Estados Unidos luego de un análisis de los competidores y las reglas de juego existentes en el mercado de los años 60. Sobre la base de una producción de bajo costo y productos de muy buena calidad, Nike se lanzó al mercado con objetivos y metas sólidas a lograr a mediano y largo plazo.

Además, este nacimiento se gestó pensando en un nicho estratégico en el mercado deportivo: los atletas universitarios. El deporte es un aspecto de gran importancia en la vida social y económica en Estados Unido; existe verdadera pasión en las ligas universitarias, los deportistas inician en ella su camino para convertirse en estrellas y ya van generando jugosas ganancias para sus universidades y equipos. Se trata de un mercado millonario en el que se produce una demanda especializada de productos deportivos, la más fuerte a nivel local.

Es así como Nike empezó a cautivar a estas generaciones de “proyectos de estrellas”, haciendo primero que sintieran necesidad de sus productos, luego, amor por la marca. Se llegó a desarrollar una división dentro de la estructura de la empresa llamada “división Jordan” para detectar talentos con liderazgo e innovación. Así Nike se convirtió en la marca de atletas como James LeBron (básquetbol), Roy Jones Jr. (boxeo) o Derek Meter (Baseball), y de muchos deportistas estrellas de las grandes ligas norteamericanas.

Con esta estrategia, Nike logró un claro posicionamiento en el mercado. Una vez logrado esto con los grandes deportistas juveniles, comenzó su infiltración en el público juvenil común y corriente; y posteriormente en casi todos los rangos de edad del mercado local. Así, Nike se inició como una marca aspiracional, fue y es la marca de las grandes estrellas; la que los apoya y los complementas para ser exitosos en el deporte.

Cabe mencionar que en este mercado se vinculó fuertemente a la marca con el mundo negro. Sus patrocinios exclusivos a atletas de dicha raza y las personalidades de los deportistas elegidos por Nike fueron fundamentales para la gestación de esta imagen. Así, mientras marcas como Adidas eran vistas como marcas para blancos y “gente bien”, Nike se asociaba “al mundo negro, a la rebeldía y la dureza”.

De esta forma, Nike se ha ido extendiendo en el mercado norteamericano hasta consolidarse como una marca que representa la esencia del deporte. Desde entonces comenzó a marcarlo todo con su swoosh, desde a los productos hasta a los propios usuarios. Es así como figura en los rankings de las marcas top, consolidándose como la número uno entre las marcas consideradas cool por los adolescentes norteamericanos, seguida por marcas como Tommy Hilfiger y Sony.

Por otro lado, Nike marca la diferencia en cuanto a imagen y personalidad con su competencia. Adidas, es la marca que por excelencia compite con Nike, sin embargo su imagen y posicionamiento tienen otro rumbo. Ambas marcas son protagonistas e incluso atraviesan los terrenos del mercado y se infiltran en internet, en los foros o en los populares blogs actuales. Tanto usuarios como no usuarios, dan impresiones y discuten acerca de estas marcas, de lo que creen de ellas, las defienden o las atacan.

De esta forma, se encuentran diversos comentarios acerca de Nike, que pueden reflejar el sentir de sus consumidores y no consumidores:
“Nada se compara a Nike. Adidas es una compañía muy aburrida, no hay vida en sus productos. Nike, al contrario, es moderna y tiene el coraje para entrar a nuevos territorios. Air Jordan es el mejor ejemplo de ello”. (Trap 2004)

“El estilo de sus productos es realmente fresco que Adidas, para mí Adidas es sólo clásico y poco fashion”. (Trap 2004)

“Prefiero Nike porque creo que son los mejores productos para el deporte, para jugar fútbol, es muy diferente si fuera a montar skate, cuando monto skate prefiero Adidas Superstar”. (Trap 2004)

Así, Nike forma parte de la cultura norteamericana, es una de esas marcas “made in Usa”. Sus símbolos de identidad están inmersos en la cultura norteamericana también. Su esencia, personifica a los deportes; su slogan, se vuelve una frase que significa voluntad, riesgo y victoria; y su logotipo, es el sello que identifica todos estos conceptos.

Nike y su swoosh significan una marca confiable y de buena calidad en este mercado. Es considerada cool y exclusiva sin llegar a ser snob; y, a la vez, significa productos con los que se puede practicar deportes sin problemas e incluso mejorar la performance.

Por último, también existe una corriente negativa hacia la marca en este mercado. Ha surgido toda una polémica acerca del uso de mano de obra barata por parte de las grandes marcas en países subdesarrollados; se cuestionan los derechos humanos y las condiciones en las que se trabaja en fábricas de países como Indonesia, China o Taiwán. Son innumerables las páginas en internet que existen protestando contra este tema y han surgido organizaciones e incluso libros como No Logo de Naomi Klein. Todas estas críticas frente a la responsabilidad social de marcas como Nike han logrado estragos en la imagen de la marca y en la opinión de un sector determinado del mercado norteamericano; incluso en su relación y convenios con las diferentes universidades de Estados Unidos, que han condicionado sus relaciones comerciales ha la generación de mejoras en las condiciones laborales que otorga Nike en el mundo.

b) Otras apreciaciones sobre Nike
Luego de la conquista del mercado norteamericano, Nike se fue extendiendo a diversas partes del mundo. De esta manera, hoy es una marca prestigiosa y reconocida en lugares tan disímiles como Latinoamérica y Oriente.

En Europa, por ejemplo Nike es identificada como marca juvenil. Un estudio en jóvenes españoles dio como resultado vinculaciones con el éxito y la juventud. Los jóvenes ven en Nike y en su logotipo a “alguien” o “algo” que sabe lo que ellos quieren, que los entiende mejor que marcas como Adidas o Puma. Se logra ver en Nike a un apoyo que les sirve como medio de expresión personal. Por esto es que Nike es considerada, junto con otras marcas como Coca Cola, como “objeto símbolo” que representa a la juventud europea. Es así que ven en el logotipo de Nike al símbolo idóneo para representarlos y términos deportivos se ha convertido en “su marca”, en especial en el sector masculino.
Nike es símbolo de competición ,de deportividad, de una marca que se presenta al alcance de todos o de la mayoría de usuarios de ropa y accesorios deportivos en el mercado de las sociedades desarrolladas Además, está por todos lados, por ejemplo Nike es patrocinador oficial mi equipo favorito: fútbol club Barcelona.(Lindo 2005a)

A la vez, Nike es considerada como marca “de primer nivel” junto con otras como Coca Cola, Nokia y Sony y produce sensaciones similares en los jóvenes europeos; un estudio realizado en más de siete países obtuvo conceptos vinculados con la clase y el diseño. Así, se le equipara con la marca Ikea, Nike como mobiliario sería un departamento espacioso con muebles en tonos claros.

También, se le califica como “distinta, con un logotipo simple y eficaz, un slogan provocador, publicidad impactante y un precio elevado” (Adlatina 2003). Así como no se olvida sus aspectos negativos relacionados con el subempleo y el uso de mano de obra infantil.

Además, se pueden encontrar apreciaciones sobre Nike y su logotipo en internet. Es así que, en Argentina es calificada como la marca más creativa, seguida del Zoo de Buenos Aires y la cerveza Quilmes. Su logotipo es calificado como “omnipresente”, un elemento evocador de “imágenes de atletas moviéndose a una velocidad increíble e intentando alcanzar un objetivo antes considerado imposible” (Wharton Universia 2004) y toda su imagen es considerada como generadora de moda y tendencias:
“Y fue Nike una de las primeras en acudir a barrios de jóvenes negros a que éstos probaran sus modelos y verificaran que sí que eran “cool”. Con Nike, el “black power” se puso de moda y se volvió seña de identidad de toda una generación, tuvieran el color de piel que tuvieran”. (Miranda 2004)

Por último, se hallan percepciones de esta marca en textos especializados de marketing y publicidad. Aaker, por ejemplo, la califica al logotipo de Nike como “animoso, estilizado, determinado a ser excelente y dedicado a la salud y a la buena condición física”; lo vincula con las aspiraciones, con una “declaración personal de quien les gustaría ser”. Se trata de lo que los usuarios de la marca aspiran, más que lo que son en su realidad actual.

c) Nike en el mercado peruano
En el Perú, el ingreso de Nike al mercado se desarrolló de manera distinta a la del mercado norteamericano. En los inicios era un producto de consumo realmente elitista ya que su acceso se limitaba a viajes a Estados Unidos o ingresos de contrabando. Entonces, era pequeña la cantidad de usuarios de Nike en el Perú y se limitaba a personas de niveles socioeconómicos muy altos.

Esto se dio dentro de una sociedad que consideraba “chick” usar productos importados, en la que ir de compras a Miami resultaba genial para proyectar una buena imagen en los círculos sociales altos.

Con el tiempo y el advenimiento de la aldea global y el acortamiento de las distancias, se comenzó a popularizar el acceso a la marca. Y si bien no existió mayor acceso en cuestiones adquisitivas, sí lo hubo en lo que respecta a puntos de venta y exposición de productos.

Además, Nike se popularizó en Perú y en América Latina a través del “deporte rey”. Su vinculación con el fútbol y con las principales estrellas hizo que alcanzara las grandes masas, que se expusiera ante todas las clases sociales y edades.

Es así como su uso y la exposición de su logotipo siempre estuvieron ligados a un estilo de vida “cool”, a lucir una marca costosa y exclusiva. Tener unas zapatillas, unos lentes o una mochila con el swoosh de Nike resultaba ser un símbolo para destacar en el grupo exponiendo un estilo más ligado al estatus que al deporte en sí mismo.

3.2 Nike y su swoosh en el Perú: diferencias y semejanzas con otros públicos

Al final de esta tesis surgen las siguientes interrogantes: ¿cómo sucede este reconocimiento por una marca extranjera que no realiza mayores esfuerzos comunicacionales para difundirse entre los consumidores peruanos?, ¿cómo es que el swoosh puede evocar significados capaces de lograr consolidarlo como un símbolo de identidad de algunos consumidores del mercado nacional?

Sobre este tema surgen puntos importantes que se deben tratar. Una marca global como Nike apunta a características similares en determinados grupos objetivos como cualidades humanas o sentimientos universales que son compartidos más allá de fronteras, culturas o incluso períodos temporales. Sin embargo, cada mercado local presenta particularidades; cada escenario es diferente y el lanzamiento o introducción de una marca se puede dar de manera particular.

Así, en el caso peruano se logran resultados sobre la evocación del logotipo Nike semejantes a los existentes en otras partes del mundo, pero también existen algunas diferencias que explican y dan razón a la lógica de la relación Nike/logotipo – usuario peruano.

Con respecto a este tema, es necesario resaltar primero las diferencias, ya que se trata de mercados en los que el lanzamiento de la marca se dio de manera totalmente diferente. En el Perú, no ha existido ni existe un gran movimiento mediático y económico por los deportes, a excepción del fútbol. Se suma a esto una difusión prácticamente nula de los deportes a nivel universitario.

Por ello, la tónica utilizada en Estados Unidos no se dio en este país ni siquiera por imitación. En Perú no existen grandes ligas ni superestrellas profesionales, muchas veces el único deporte que existe es el fútbol y no es un escenario que sobresalga precisamente por sus estrellas.

Entonces, la primera diferencia que influye en el comportamiento y percepciones del consumidor peruano son las condiciones de entrada de Nike al mercado. Nike entró a Perú gracias al fútbol, al uso de estrellas de talle mundial como deportistas brasileros o argentinos. Entró como artículo de lujo, más que artículo deportivo; se consolidó como símbolo de ostentación desde el primer momento.

Esta primera diferencia se vincula a una más: la promesa comunicacional. Nike, por lo menos a nivel inicial, se vendió en Estados Unidos bajo la vinculación con el mundo negro, con la osadía, con el esfuerzo y la victoria. En Perú, se inició bajo la visión de producto “gringo” y eso le dio inmediatamente estatus. Ocurre que en Perú Nike no ha realizado esfuerzos comunicacionales de gran envergadura, por lo menos en medios tradicionales. Sus pautas son pobrísimas y sólo se han realizado en ocasiones especiales como el desarrollo de la Copa América o partidos importantes de la selección nacional.

En este contexto, Nike vende conceptos al consumidor peruano, pero muy pocos son resultado de campañas realizadas con un plan y una estrategia ideada para este mercado. La mayoría se ha dado debido al consumo de la comunicación de Nike a otros mercados, y en gran parte, debido al grado en el que se involucra esta marca con el fútbol.

Este “esfuerzo desganado” de Nike a nivel comunicacional en Perú obedece a razones lógicas sobre características y capacidades de los consumidores y el mercado. Las diferencias entre el mercado norteamericano y el peruano, más allá de la cultura y las costumbres, son realmente enormes cuando se habla en términos económicos. El sector consumidor habitual de Nike en el Perú es ínfimo, razón por la que el Perú no resulta ser un mercado atractivo que justifique mayores esfuerzos. Más aún cuando el producto se vende prácticamente por sí sólo, cuando el logotipo es mostrado y deseado por muchas personas sin necesidad de que la empresa lo coloque en todas partes; son los propios consumidores (aspiracionales y reales) los que lo pintan en sus autos y lo vuelven parte de su medio ambiente.

Estos son algunos de los aspectos que han influenciado en el tipo de relación de Nike con el consumidor peruano. Como ya se ha visto, dentro de esta relación existen percepciones de lo que es la marca y lo que evoca su logotipo.

En este tema las semejanzas con públicos de otros países son muchas:
- Nike es mencionada siempre en el ranking de marcas y, generalmente, es el top of mind, seguida por Adidas. Además, es considerada la marca de mayor éxito en países como España, con un 64% frente a un 33% de Adidas y un 15% de Reebok. En Lima, se presenta como el top of mind con un 49%.
- A pesar de los diferentes tipos de comunicación que reciben los distintos públicos de Nike, en todos los encontrados sobresale las cuestiones de apoyo, de sentirse bien, de lograrlo. Por ejemplo, en España es considerada marca deportiva que mejor entiende a la juventud con 62%, frente a Adidas con 21% y a Reebok con un 8%; mientras que en Lima – Perú mantiene resultados de 17% en cuanto a calidad y 9% en cuanto a ser una marca fiel.
- También se comparte el vínculo entre Nike y su logotipo. La fórmula: Nike/nombre y swoosh/grafía se ve por todo el mundo. Califican al logotipo como omnipresente y ha servido de único nombre de la marca en países como España, donde se originaron problemas legales para la utilización del término Nike como nombre de marca.
- El swoosh debe ser uno de los logotipos mejor identificados y recordados del mundo. Su simpleza lo hacen de fácil asimilación y su similitud con un visto bueno hace que no existan errores al recordarlo en su forma y orientación. Así, la investigación local obtuvo un 99% de recordación.
- Existen muchas semejanzas en cuestiones de forma y estructura. El swoosh es encontrado en referentes comunes de la realidad como el check, una pipa o una sonrisa distorsionada; el único referente encontrado en otras fuentes del mundo que no se halló en la investigación local fue el de un ala.
- Nike siempre será vista como una marca costosa, la aparición de su logotipo indicará que se trata de un producto de alto valor no sólo monetario sino también en relación con la calidad y el prestigio social.
- Siempre se identifica en Nike o en el swoosh un estilo de vida, que va más allá de cualquier personificación con raza, sexo, edad o NSE. Nike ha logrado transmitir a través de su logotipo la esencia del deporte y de todos los sentimientos que surgen entre la competencia y el triunfo. Es por esto que personas que no se encuentran en los sectores altos de la economía social, desean tenerla como marca y consumirla. De esta forma, en países como Venezuela por ejemplo el 70% de sus consumidores pertenece a la clase social baja. En Lima – Perú el consumo no es así de alto por obvias razones económicas pero si lo es en cuestiones emuladoras y aspiracionales.

Así como existen semejanzas, también fue posible encontrar diferencias y particularidades en el caso peruano:
- Existe mayor conocimiento por parte de los usuarios norteamericanos. Esto se produce debido a la mayor presencia de la marca y mayor información expuesta en ese mercado. Existen fanáticos ya extremos de la marca que crean webs y logs, situación que no se encontró en el público peruano ya que en la investigación los conocimientos sobre la marca fueron ínfimos.
- Al hablar de productos, otros mercados especifican según deportes o utilidades; el público peruano solo señala categorías clásicas de productos. A la vez, el conocimiento de Nike Technology es enorme en otros países, en especial en Estados Unidos. Esto se debe a que Nike prueba de su tecnología en los superatletas, son ellos los principales vendedores de la marca. En Perú los atletas que se ven usando Nike lo hacen mientras juegan fútbol o en su vida diaria, más como vestimenta que como tecnología deportiva; por lo menos eso es lo que capta el consumidor.
- En otros públicos no existe malestar por los puntos de venta de la marca ya que, en USA por ejemplo, existe todo un mundo desarrollado con la atmósfera de Nike: Nike Town. En Lima existen puntos de venta pero ninguno con la embargadora y exclusividad que tiene Nike Town; en dicho sitio se “respira” Nike, aquí la experiencia de compra se torna menos envolvente e implica menor involucramiento marca – cliente.

Por último, se encontraron diferencias con respecto a las categorías utilizadas para encontrar la imagen de marca en los consumidores. Autores como Aaker determinan estructuras de la personalidad de una marca basadas en cinco rasgos principales: Sinceridad, Entusiasmo, Competencia, Sofisticación y Rudeza. Ya se han hecho estudios anteriores comparando estas estructuras norteamericanas con estructuras latinoamericanas como la mexicana. En el caso del público peruano existe mayor afinidad y más semejanzas con las estructuras mexicanas. Para los estudios estadounidenses no existen de manera determinantes las cuestiones de sexo o género en los resultados; para públicos como el peruano o el mexicano las percepciones de personalidad de marca frente a algún producto o un logotipo están marcadas por rasgos o masculinos o femeninos.

En las estructuras norteamericanas lo más cercano que se encuentra a estas características son los polos de rudeza y sofisticación. Sin embargo una marca puede presentar rasgos femeninos y masculinos. En cambio, en públicos como el peruano ocurre lo contrario, una marca es vista como femenina o masculina, sólo hay opción a una de las dos. En el caso de Nike pueden surgir adjetivos femeninos como costosa, cómoda o activa; sin embargo, esta marca será vista de género masculino y esta es una cualidad muy importante para la definición de la personalidad y la imagen de la marca proyectada a través de todo, incluso a través de su logotipo.

Luego de ver las semejanzas y diferencias entre las relaciones Nike/ consumidor peruano/ swoosh, resulta importante explicar por qué se encuentran estas semejanzas perceptivas entre el público peruano y el de otras partes del mundo si no existe mayor estímulo en el Perú por parte de la marca; y cómo es posible que existan resultados positivos sólo comparados con los obtenidos luego de esmeradas campañas de branding y publicidad.

Frente a esta situación, se confirma que el público peruano está compuesto por consumidores aspiracionales que anhelan ser algo distinto a través del consumo. Estas ansias de transición no se limitan a NSE, es decir, para un miembro de un NSE el aspecto aspiracional no se rige tan solo al deseo de ser parte de la elite de la sociedad. La esencia de lo aspiracional radica en la distinción más que en la supremacía, en buscar ser diferente en cada una de las facetas de ser humano: si se es tímido se anhela ser atrevido o si se es feo se sueña con ser atractivo.

En este tema, si bien existen opiniones de especialistas en el tema como Rolando Arellano, que afirman que el consumidor peruano es menos aspiracional que en otros países ya que:
“acepta de manera más natural su propia situación por que sabe que es inalcanzable ser gringo. El chileno es altamente alienado en ese sentido, de querer ser europeo, él se siente un sudamericano desubicado. El venezolano también gasta mucho más en imagen. En los estilos de vida del país, los sensoriales no pasan del 3%, probablemente en Venezuela debe ser 18%, en Argentina quizá más”. (Espinoza 2004)

Esta tesis argumentaría que es cierto que se considera y acepta lo inalcanzable de “ser gringo”, pero el consumidor peruano no quiere lograr ser gringo, tan sólo se siente “bacán” consumiendo sus productos o mostrando un made in USA a través de un logotipo.

Ocurre con Nike que se han logrado vínculos emocionales tan fuertes que la convirtieron en una lovemark para el mercado peruano. Nike es una lovemark de identidad y estilo de vida; el swoosh es el símbolo que permite hacer tangible esta relación de amor entre los consumidores peruanos y la marca.

Así, todas teorías de lovemark pueden ser aplicadas y comprobadas en el público peruano. Cuando una marca logra ya no pertenecer a la compañía sino a la gente que la consume surge una conexión emocional que, incluso dentro de un entorno sin esfuerzos de comunicación por parte de la marca, puede irse fortaleciendo con el tiempo. Ya no es la marca la única que da información, son los propios consumidores los que la buscan porque sienten que lo necesitan.

Como cita de ejemplo Rodríguez a Nike:
“¿Qué distingue a Nike de unas zapatillas Fila? No se sabe si son mejores insumos, eso no importa. Saben que usándolas se ven más bacanes. Ese es el misterio entre el producto y su usuario” (Rodríguez 2000: 87).

Esto hace que el consumidor peruano compre un logotipo, compre el swoosh. Se trata de un consumo de símbolos que les permitan identificarse, expresarse y diferenciarse a la vez. Es una búsqueda incesante de identidad, por esto es que se sienten cautivados por alguna marca que logre reflejar quienes son o quienes quieren ser; y lo que es más importante, que los ayude a expresar todo esto a su entorno social.

Por ello, el consumidor peruano a pesar de no tener grandes pautas televisivas, gráficas en sus revistas, eventos de marketing o auspicios en sus equipos preferidos de fútbol; logra ver en el swoosh la esencia comunicada por Nike en otros mercados. El pauteo de Nike en los últimos 3 años ha sido muy personalizado y apuntando a grupos específicos de la población (ver anexo 7). Es por esto que tras la menor pauta televisiva, las ventas de la marca suben y obtiene resultados asombrosos en cuanto a recordación publicitaria y de marca. Así se generaron los siguientes resultados tras el pauteo en la Copa América:

	Rubro
	Marzo 2004
(antes del pauteo)
	Agosto 2004
(después del pauteo)

	Recordación publicitaria en televisión
	56.2%
	91.5%

	Recordación publicitaria en prensa
	51.6%
	73.3%

	Decisión de que Nike será su próxima compra (pelotas de fútbol)
	23.3%
	51.7%

	Decisión de que Nike será su próxima compra (pelotas de fútbol)
	23.3%
	51.7%

	Decisión de que Nike será su próxima compra (zapatillas de fútbol)
	26.3%
	57%

	Ya compraron la marca Nike
	9.9%
	23.6%

	Marca favorita
	52.8%
	82.2%

	Recordación espontánea
	85%
	97.8%

	Topo f mind
	21.7%
	47.2%

Como afirma Gustavo Rodríguez: “las marcas que la gente ama son un misterio” y es que el amor se ha involucrado en los terrenos comerciales y hace de simples productos elementos importantes para la vida, de marcas hace mejores amigos y de logotipos, símbolos de sus propias identidades.

3.3 Diseño de un logotipo local con proyección global

¿Existe alguna fórmula que haga de un logotipo un elemento tan fuerte e importante dentro de la relación entre la marca, su personalidad y sus consumidores?, ¿qué debería tomar en cuenta cualquier empresa para lograr un logotipo como el swoosh? Las reglas de juego no están categóricamente escritas y sería casi dictatorial redactar una lista de puntos a seguir. Sin embargo, es posible enumerar determinados aspectos para ganar terreno en el tema de los logotipos y su poder evocador. Se puede afirmar que toda empresa debe prestar atención a los siguientes puntos:

a) Estrategia: identificación de todas las piezas.
Todo parte de un concepto central. Existe una idea de negocios, un producto, una marca y un grupo objetivo. Cada elemento se engrana en la estrategia, cumpliendo funciones determinadas, siempre sobre la base de la unidad y la coherencia.

Es preciso que toda empresa tome conciencia de la existencia e importancia de cada uno de los elementos que fungen de actores dentro de la estrategia y la lucha en el mercado. Se trata de un juego en equipo, en el que todos los integrantes son importantes ya que cumplen una función que permite avanzar hacia el fin común de una marca. Uno de estos elementos es el logotipo. Las empresas deben prestar atención a este actor, no verlo como simple decoración –o, para seguir en el ejemplo, como simple escenografía. Los logotipos –así como los productos, las promociones u otras partes de la marca– están dotados de un grado de importancia. Ya pasaron los tiempos en los que se les podía considerar simples gráficos, hoy son símbolos que reflejan la identidad de una empresa. Expresan y comunican infinidad de conceptos, transmiten una personalidad, un estilo de vida, sensaciones, sentimientos. Entonces, el primer paso es considerar a los logotipos como lo que son: una pieza importante dentro del engranaje de la estrategia de la marca.

b) La creación
Una vez asimilado el verdadero papel de los logotipos, es preciso partir desde su proceso de creación. No se trata de elegir simplemente una forma agradable o de moda. Los logotipos están inmersos en el mundo simbólico, se trata de formas que transmiten de manera innata sensaciones a los seres humanos. Entonces, se deben elegir coherentemente las formas y el tipo de logotipo a utilizar; escoger la opción que desde el inicio tome la misma dirección que la marca, los productos, su tipo de comunicación, etc.

Se debe apostar por la investigación, experimentar qué comunican estas formas elegidas tanto a posibles consumidores como a otros sectores del público en general. Esto no sólo para comprobar si se tomó la elección correcta, sino también para conocer la capacidad comunicacional del logotipo. La investigación permite descubrir todas las posibilidades comunicativas de una forma, más allá del concepto de creación. Saca a la luz otras variantes que pueden ser muy útiles para las áreas creativas de publicidad y marketing.

c) Inserción en la estrategia
Ya elegido el logotipo y conscientes de los conceptos que puede transmitir, es preciso integrarlo a toda la estrategia en acción. No sólo se trata de colocarlo en los productos o puntos de venta. El logotipo contribuye a la creación de una atmósfera de marca, debe estar presente en todo, incluso puede ser protagonista de campañas publicitarias, promociones, merchandising, etc. Nunca se debe olvidar que se trata del símbolo de identidad de la marca, similar a una huella digital, a una firma personal. Su presencia permanente hace que se refuercen los conceptos y se logre poco a poco un logotipo que vaya más allá de los productos. Esta presencia produce también una asociación inmediata de esta forma gráfica con los conceptos comunicados ya sea en la publicidad, en los auspicios o en los puntos de venta. Con cada aparición se carga de fuerza hasta llegar al momento en el que es innecesaria la compañía de otros elementos. Se puede lograr así que su sola presencia comunique una filosofía de marca, con personalidad, lenguaje y estilo de vida particular.

d) Actualización
La marca es un todo compuesto por muchas partes. Se trata de un elemento vivo, que varía, que cambia. Se adapta a las reglas del mercado, de la cultura, de sus consumidores; no se puede mantener estable, invariable. Los logotipos como parte de este todo deben seguir el mismo camino, cambiar con la marca, adoptar sus cambios. Nike, por ejemplo, ha realizado una evolución en su logotipo. Este elemento ha ido cambiando a la par de la marca –claro está– sin perder su esencia. En la actualidad muchas marcas optan por modernizarse, por unirse a la era digital. Es así como actualizan sus logotipos (por ejemplo el caso de la marca AIWA) o los convierten en formas tridimensionales. Las marcas tratan de ser seres vivos, los logotipos son sus símbolos de identidad. Entonces, deben vivir y evolucionar junto con ellas.

Estos son los principales aspectos que toda empresa debe tomar en cuenta, cada uno implica acciones que se amoldan a cada marca, a cada categoría de productos. Es cuestión simplemente de imaginación y estrategia el integrar todas las piezas y convertir a un logotipo en un elemento poderoso para su comunicación.

Todos estos aspectos serán necesarios para una marca local, más aún si anhela convertirse en una marca global. Los símbolos de la marca constituirán el principal nexo utilizado para estar presente y atravesar idiomas y culturas; y se convertirán –si es que ya no lo son- en símbolos compartidos de las marcas y sus consumidores.

3.4 Dioses marcas, dioses logotipos: la identidad y el consumo

El mundo es un objeto simbólico afirmaba la tesis principal de los estudios realizados por Salustio en la antigua Roma. Esta idea en el mundo actual cobra mayor vigencia y se consolida como absoluta verdad: los seres humanos se encuentran inmersos en un mundo o ecosistema cultural abarrotado de información, de mensajes icónicos y audiovisuales.

En este mundo las personas interactúan, los medios de comunicación y las audiencias se convierten en los principales gestores de dialectos icónicos diferentes y particulares. Existe entonces un vínculo entre las personas y esta “iconósfera” que los rodea constituyendo su mundo.

A través de estos lenguajes se generan también vínculos con los productos, con las marcas, con el consumo en general. Esta cadena de vínculos “involucra innumerables constelaciones de símbolos que ligan, estimulan, dan sentido y orden a la trama en un contexto donde impera la multiplicidad y lo imprevisible” (Werbin 2003).

Este mundo lleno de incertidumbre rodea a los hombres y los envuelve en una permanente búsqueda de sentido. Así, dentro de un contexto saturado de información, de mensajes y de opciones; las personas anhelan símbolos, objetos, relaciones, que les den significados estables, que los vinculen e identifiquen, que los ayuden a definirse dentro de su entorno social y personal, dentro del mundo en general.

De esta forma se puede afirmar que si en la edad moderna la humanidad estaba obsesionada por la producción y la revolución, en la edad postmoderna se concentra en la información y la expresión. Cada persona se expresa a través de su “trabajo, del deporte, del ocio, de tal modo que pronto no habrá ni una solo actividad que no esté marcada con la etiqueta cultural” (Lipovesky 1986: 14). Se trata de una edad gobernada por la sociedad de consumo. Se busca elevar el nivel de vida, la abundancia de artículos y servicios; se rinde culto a los objetos y a la diversión. Se vive en cuestión a una moral hedonista y materialista.

Además, las relaciones con los objetos ya no son de tipo utilitario como en años anteriores, sino de tipo lúdico. Se entra en el juego de la seducción, se buscan los objetos en función a las posibilidades lúdicas que pueden proporcionar.

Cabe resaltar que las marcas juegan un papel importante en este juego de interacciones y búsqueda de significados. Ha ocurrido un cambio en la forma de otorgar valor, se ha pasado de lo cuantitativo a lo cualitativo; de lo tangible a lo intangible. La fórmula tradicional de comunicación comercial que utilizaba como base a la persuasión para dar a conocer las bondades de un producto ha caducado, se apela ahora a entidades más quietas como la marca. Se generan así delicados ­–y a la vez fuertes– vínculos entre el valor del producto y el valor de la empresa.
“La producción de objetos es cada vez más sustituida por la producción de símbolos. Las compañías buscan nuevas formas creativas de construir y fortalecer sus propias imágenes. Se orientan ahora a examinar psicológica y antropológicamente el significado de las marcas para la cultura y la vida de la gente” (Capelán 2004).

Los vínculos emocionales entre el consumidor y la marca se han convertido en el fin último de toda estrategia de marketing en el mercado actual. Tomando en cuenta que un mensaje de marca no solo compite con los mensajes de las marcas que conforman su competencia directa, sino también con los mensajes de los medios y del entorno social cultural en general:
“La clave para hallar una solución y no fracasar se encuentra en hallar o crear algo atractivo que vincule a nuestra marca con el consumidor. El logotipo es una herramienta fundamental en este aspecto, ya que mediante su poder evocador y comunicador, puede generar vínculos que identifiquen emocionalmente al consumidor. Ya no importará el lugar de procedencia o el idioma en el que halla sido hecho; si se logra, se podrá desarrollar de la misma forma en cualquier lugar del mundo” (Belizán 2003).

Como ya se ha mencionado en esta tesis, las marcas se han convertido en sus logotipos y los logotipos son las marcas para los ojos de los consumidores, y lo es así también para el consumidor peruano. Ambos son definidos por los individuos, no por las compañías; claro que está en manos de cada compañía influenciar en este proceso, más es imposible tener todo el control. Se podría decir que cada persona crea una versión personal de determinada marca: las marcas-logotipos han pasado de ser productos a consolidarse como intangibles que las personas desean como diversión (Coca Cola), inteligencia (Apple), fuerza (Nike), estilo (BMW) o imaginación (Disney).

Todo esto, se suma a fenómenos como la globalización que remueve muchas barreras, eliminando diferencias y optando por la estandarización.; y da como resultado un contexto en el que las personas deciden erigir barreras nuevas que protejan sus identidades, su individualidad. Se produce una lucha por expresar quiénes son y que piensan, por ser originales y diferentes; ya sea a través de sus costumbres, de su vestido, mobiliario, de su lenguaje, de sus formas, de sus ideas, gustos o incluso a través de su artista favorito.

De esta forma se crean tribus, mundos íntimos conformados por personas con determinadas características. Dentro de ellas sus integrantes se entienden y pueden participar. Las marcas y sus logotipos se convierten en dioses de muchas de estas tribus, las identifican frente a las demás.

El mundo se encuentra bajo un orden al que Lipovetsky llama “el imperio de lo efímero”. Se opta por la superficialidad dejando atrás aquellas ideologías profundas –expresiones pasadas de la individualidad y forma de ver el mundo. No quiere decir que éstas hayan desaparecido, sino que atraviesan un proceso de reciclaje. Son otros los personajes principales, ya no líderes políticos o héroes patrióticos; ahora son deportistas o artistas de la música, todos bajo la sombra de determinada marca que los patrocina o incluso ellos mismos se convierten en marcas.

La humanidad está inmersa en la era postmoderna, caracterizada por “la cohabitación de contrarios”. Y es que, mientras que cada persona lucha con todas sus fuerzas para expresar su individualidad, separarse de las demás personas y distinguirse; a la vez, no puede vivir sin sentirse parte de esa masa, sin compartir sus costumbres y sus consumos.
Esto hace que se erijan nuevas estrategias para lograr ese ideal moderno de autonomía individual ya que cada generación quiere reconocerse y encontrar su identidad. La generación actual lo logra a través del consumo, se identifica con las marcas y expresa su identidad mediante la ostentación de determinados logotipos. Así como apareció la cruz cristiana –uno de los ejemplos más complejos del simbolismo– como parte inseparable del culto y está presente en las iglesias, en los libros y en la vestimenta; hoy aparecen las marcas y los logotipos como nuevos símbolos con bases menos profundas y, puede que, sin ideologías. Sin embargo, son símbolos igual de válidos para sus usuarios en cuestión a comunicación e identificación.
 “Lo que consumimos es nuestra propia identidad tal y como nos la ofrecen las marcas, proponiendo modelos, estilos e imágenes sociales de quiénes debemos ser o queremos ser. No nos venden productos, sino ejemplos” (Stolfi 2004).

Se establecen así conexiones afectivas con los consumidores, los logotipos y las marcas entran a formar parte de sus vidas creando modelos de identificación. Y se forman estas tribus postmodernas cuyo sentido de pertenencia se identifica con una marca, con un logotipo. Según Stolfi, se ha pasado de “un hombre-masa a un hombre-Nike”; y, si bien pueden ser muy distintos en muchos aspectos, aún comparten un “yo frágil” que busca desesperadamente un “nosotros cualquiera” que le dé protección y pertenencia.

Así, las marcas se han convertido en el sello de identidad de las personas y sus logotipos son los símbolos de identificación dentro del mundo postmoderno de las imágenes. Ya no importan sólo los productos, sino las marcas; y, con ellas, el estilo de vida que ofrecen y que provee al usuario de una sensación de pertenencia a un grupo determinado de la sociedad.

Entonces, ya desde hace unos años se compran imágenes. Y mientras que las marcas aportan estilos de vida y sensaciones, los logotipos las evocan y los comunican. Los logotipos son llevados a manera de insignias convirtiéndose en accesorios culturales y comunicadores de una filosofía de vida; razón por la que existen personas capaces de tatuarse el logotipo de su marca favorita en el cuerpo o cortarse el pelo según su forma.

Finalmente, las empresas tienen toda esta realidad frente a sus ojos, muchas optan por verla y aprovecharla, muchas la ignoran o se hacen las desentendidas. Es un camino que puede brindar muchos beneficios si se le explota de la manera correcta ya que una empresa que decide optar por utilizar realmente a su logotipo y lograr esta vinculación, lo expresará a través de su publicidad, de sus productos, de los eventos institucionales, de todo. Se entiende entonces que, si bien es cierto que el mundo se encuentra bajo el fenómeno de la globalización, esto no significa estandarización de comunicación o decir lo mismo a todos; sino conservar la esencia adaptando el exterior a la idiosincrasia de cada grupo de destinatarios.

En conclusión, un logotipo fuerte y vinculante, que exprese toda la esencia de la marca y su lado humano, logrando ser un símbolo de identidad no sólo de la marca, sino también de sus propios consumidores, es una de las mejores herramientas de comunicación para una empresa en la actualidad. Como afirman Ries & Trout, “la mejor manera de conquistar nuestra sobre comunicada sociedad es el mensaje sobre simplificado”. Eso sí, nunca se debe olvidar que el logotipo no es un elemento de simple diseño o gráfica, es una pieza que se engrana en todo un sistema de tuercas y tornillos de comunicación que, funcionando juntos, sacan a la marca adelante y la convierten en la opción elegida de muchas personas para su consumo, identidad y expresión personal.

[295] En base a esto cabe agregar que en el Perú el 40% de las denuncias de falsificaciones recaen sobre el sector vestido y calzado, siendo uno de los más grandes con un incremento sostenido de 15% en los últimos 3 años.
OEBPS/image.045.png

OEBPS/image.046.png
Marca / SerHumano / Identidad / Persomalidad / Simbolos

OEBPS/image.043.png
30

OEBPS/image.044.png
Hprodactor Lascamderislios Lasheseficids Laexperieacia La desliicacSa
De Soade ea? mex? 0wt hacx? 20wk me ke sl ? it s0y?

1900 1925 1850 2000

OEBPS/image.041.png

OEBPS/image.042.png

OEBPS/image.040.png
1@

OEBPS/image.038.png
Instituto
de Empresa
P

OEBPS/image.039.png

OEBPS/image.036.png

OEBPS/image.037.png

OEBPS/image.056.png
u

OEBPS/image.057.png

OEBPS/image.054.png
| tenoncionssstiicas
PHLPS

OEBPS/image.055.png

OEBPS/image.052.png

OEBPS/image.053.png

OEBPS/image.050.png

OEBPS/image.051.png
&

OEBPS/image.049.png
El

OEBPS/image.047.jpeg

OEBPS/image.048.png
Algunos articulos de las
distintas lineas que Mike

OEBPS/image.060.png
"

OEBPS/image.067.png
Logotipo de la campafia
“Tomeo Sectet” pintado en
columnss enla via piblica.

OEBPS/image.100.png
Articulos_que vende Nike

OEBPS/image.068.png
5

OEBPS/image.101.png

OEBPS/image.065.png

OEBPS/image.066.png

OEBPS/image.063.png

OEBPS/image.064.png

OEBPS/image.061.png

OEBPS/image.062.png
El emblema
clegido para

OEBPS/image.058.png

OEBPS/image.059.png

OEBPS/image.070.png
Una de las piezas que formaba parte de una creativa campafia. El swoosh
era ol elementa base para el disefio y la disgramacién, conviiéndose en
el protagonista.

OEBPS/image.071.png
swoog oesn

OEBPS/image.078.jpeg
1985

OEBPS/image.111.png

OEBPS/image.079.png

OEBPS/image.112.png

OEBPS/image.076.png
5

OEBPS/image.077.jpeg
1978

OEBPS/image.110.png

OEBPS/image.074.jpeg
1971

OEBPS/image.075.png

OEBPS/image.072.png
95

OEBPS/image.073.png

OEBPS/image.108.png
Adietivos que calfican_a Nike

OEBPS/image.109.png

OEBPS/image.106.png
Decoracién interior

OEBPS/image.107.png

OEBPS/image.104.png
Estantes

OEBPS/image.105.png

OEBPS/image.069.png

OEBPS/image.102.png
Decoracién interior

OEBPS/image.103.png

OEBPS/image.081.png
V |

OEBPS/image.082.png

OEBPS/image.080.png

OEBPS/image.001.png
Elmentobinie "
i Logutige Grifics
bl _ frn) + (laokipo o simbolko)

OEBPS/image.089.png
Q]

L

OEBPS/image.122.png

OEBPS/image.002.png
El grdfico del jaguar
constituye el simbolo

La tipografia o nombre

de masca constibuye el

logotipe

Elemento bisico de la identidad visual

OEBPS/image.123.png
Tigre Woods, famosos
moador de solf ansniriade

OEBPS/image.087.png

OEBPS/image.120.png

OEBPS/image.088.png
Dicen usar actalmente la marca Nike

OEBPS/image.121.png

OEBPS/image.085.png
Top of mind

OEBPS/image.086.png

OEBPS/image.083.png
Top of mind marcas

OEBPS/image.084.png

OEBPS/image.119.png

OEBPS/image.117.png
Sensariones generadas a partir dela
wisualizacién _del logotipo_de Mike

OEBPS/image.118.png
B

()

1

OEBPS/image.115.png
Mjres Harires

TsToom
ACTVA

WPRCAPARAGENTE

ToRL

SEROD

OEBPS/image.116.png
visTo
GaEckDEOK.
asToom

MARCAPARAGENTE

ToTAL

OEBPS/image.113.png
128

OEBPS/image.114.png
s

urs

8l oo 2l 3

OEBPS/image.092.png

OEBPS/image.093.png
Procedencia de la marca Nike

OEBPS/image.090.png
Dicen haber usado la marca Nike

OEBPS/image.091.png
Procedencia de la marca

OEBPS/image.012.png
En el caso de Kellogg's, su logotipo
proviene del nombre del fundador de la
compafifa Will Keith Kellogg.

OEBPS/image.133.png
MUJERES HOMBRES TOTAL | TOTAL

7Y A% A A ens

AlBlclalBlclalBlC[AlB C

BLANCA T3 T 2s a0 42 [2s [0 [12 [2o 2o [3 [r [4|7 7175
MECRA 2o 13 il 2 [a|w2]s[1] e 155
ORENTAL 3 3 T} 7 625
oA s s 3 314l 2 65
TOTAL FAFAEIFE PR FEEE E PSS E T 00

OEBPS/image.013.png
Este logotipo hace alusién al nombre del
Sundador de la empresa: Edsel Ford.

OEBPS/image.134.png
Personalizacidn de Nike - NSE
(Segin las caracteristicas de la muesira

OEBPS/image.010.png

OEBPS/image.098.png
Top of mind sobre

OEBPS/image.131.png

OEBPS/image.011.png

OEBPS/image.099.png

OEBPS/image.132.png
Personalizacién de Nike - Raza
(Segin las caracteristicas de la muesira

OEBPS/image.096.png

OEBPS/image.097.png

OEBPS/image.130.png

OEBPS/image.094.png
MUJERES HOMBRES TOTAL | TOTAL
Py A% Py A% ense
AlB[ClA[P|[C[A[B[C|A[P[C

TR 5 (w0 [N I T A R 53 w05

o sabe 25 [15 [25 [5[(20| i3] o [2e 3] 8 [20] 23 555

ToTAL S 1250|250 2[5 0 5[50| a0 %

OEBPS/image.095.png
Tiempo de la marca Nike en el mercado

OEBPS/image.009.png

OEBPS/image.007.png

OEBPS/image.128.png
Personalizacidn de Ni Edad
(Segin las caracteristicas de la muesira

OEBPS/image.008.png

OEBPS/image.129.png
HOMPRES TOTAL | TOTAL
A ZoA: 7Y TX e
o GlAlbp|C plclalelc
o) 3 O 75
FOGESCETE 7 [5 = [£ T TS 755
oo i o 5 o sla s [10] 80 2
FDATOMAYGR o o
TOTAL =l ml= =% S m == a0 o0

OEBPS/image.005.png
EL grifico deljoguar
constituye el isotipo

OEBPS/image.126.png

OEBPS/image.006.png
Este elemento

constituye el texto
o clnombre de-

OEBPS/image.127.png

OEBPS/image.003.png
A

_JAGUAR®

OEBPS/image.124.png
Personalizacién de Nike - Sexo

(Segin las caracteristicas de la muesira
inweshioada)

OEBPS/image.004.png

OEBPS/image.125.png
TOTAL

Zz5
575

00

TOTAL

E2

A%
Alolc

)

i

T

3

e

T

20

FE=2

G0 [or

0l

1o 2 25

>

FAFAEIFAFIE] FAFIEIFAFIE]

SOTAL

OEBPS/image.023.png
En este caso Dupont emplea un dvalo como
elemento gréfica de spoyo.

OEBPS/image.144.jpeg

OEBPS/image.024.png
La marca Bayer en cambio, utiiza un citculo
como gréfic.

OEBPS/image.145.jpeg

OEBPS/image.021.png
19

OEBPS/image.142.png

OEBPS/image.022.png

OEBPS/image.143.png

OEBPS/image.140.png

OEBPS/image.020.png

OEBPS/image.141.png

OEBPS/image.018.png
15

OEBPS/image.139.png

OEBPS/image.019.png

OEBPS/image.016.png
WESSAINT/AURENT

OEBPS/image.137.png

OEBPS/image.017.png

OEBPS/image.138.png

OEBPS/image.014.png

OEBPS/image.135.png
MUJERES HOMBRES| TOTAL | TOTAL
Ty A 7Y 20A o
Ale[clalblc[alm[clalblC

AT o s [o [s ot nn | v el w0 =] i@ =5
D0 ATO 25 (r] w0 [z 10| s [Gelm] o [aslze] 26 52
o0 » 3 3 Al = 575
BAx o o
TSTAC T E S E = R E E e = =5 o5

OEBPS/image.015.png
Esta marca opté por crear una versién
comprimida_que cuente sélo con las iniciales
yhaceuso de ambos lagatipas.

OEBPS/image.136.png

OEBPS/image.034.png

OEBPS/image.155.png

OEBPS/image.035.png

OEBPS/image.032.png

OEBPS/image.153.png

OEBPS/image.033.png

OEBPS/image.154.png

OEBPS/image.030.png

OEBPS/image.151.png

OEBPS/image.031.png

OEBPS/image.152.png

OEBPS/image.150.png

OEBPS/image.029.png

OEBPS/image.027.png

OEBPS/image.148.png

OEBPS/image.028.png
Shell

OEBPS/image.149.png

OEBPS/image.025.png

OEBPS/image.146.jpeg

OEBPS/image.026.png

OEBPS/image.147.png

