
U
N

IQ
U

E

OK RUN OF THE
H

ILL

DIFFERENTATION
GAUGE

NAMING
MANUAL 
DE USO
Guía práctica para la creación de nombres de marca


2

©


3

©


EL NOMBRE, CORAZÓN DE SU MARCA 

Y VEHÍCULO CLAVE DE MARKETING.

©


Doctor Fleming 11 1ª 2ª
08017 Barcelona
Tel. +(34) 93 241 92 80
Fax +(34) 93 414 58 65

www.nombra.com

Gustavo Fernández Balbuena 11 bajo A
28002 Madrid
Tel. +(34) 91 413 56 83
Fax +(34) 91 351 18 58 


6

©

Un nombre no es solo una palabra. Debe ser el inicio de una conversación.

En Nombra sómos conscientes de que su marca comercial es uno de los vehículos de marketing más importantes de 
los que dispone. 

El nombre es el primer elemento de presentación y de toma de contacto con una marca. La diferencia que un buen o 
un mal nombre produce en sus percepciones y discursos puede ser clave en su credibilidad y aceptación. Si ha creado 
ya algunas marcas sabrá ya  que escoger el nombre más adecuado no siempre es algo fácil ni evidente. El nombre 
puede situar a su marca en una posición privilegiada en la ruta hacia el éxito o arruinarla si se hace mal. 

Por este motivo Nombra ha creado este manual de uso, para ayudarle  a que se maneje  en los diferentes aspectos 
relacionados con la creación de nombres  de marca  que probablemente  irán  apareciendo   con el transcurso del 
tiempo. Porque sabemos que en nombres hay que hacerlo bien y a la primera. No hay segunda oportunidad. En ello nos 
va nuestra marca y nuestra propia reputación.

En estas páginas encontrará además información sobre numerosos temas relacionados con la creación de nombres de 
marca, incluyendo – entre otros - los diversos elementos de un nombre de marca, consejos para crear nombres con 
éxito, la necesidad de una revisión de su disponibilidad jurídica o lingüística, así como otras informaciones importantes 
que los gestores de marcas deberían conocer. 

En caso de surgir alguna pregunta a la que el manual no ofrezca respuesta, no dude en consultarnos. Los  consultores 
de Nombra estarán encantados de ofrecerle la asistencia que necesita.

Francesc Arquimbau (Socio director)
Víctor Mirabet (Socio)

©


7

©

1.	 ASISTENCIA EN NAMING

2.	 INFORMACIÓN IMPORTANTE ACERCA DE LOS NOMBRES DE MARCA

3.	 CREACIÓN DE NOMBRES EN ESTADO DE EMBRIAGUEZ

4.	 INDICADORES DE NAMING

5.	 CÓMO CAMBIAR UN NOMBRE SIN GANCHO

6.	 CREANDO SU NOMBRE DE MARCA PASO A PASO

7.	 OPERATIVA PARA INTERNACIONALIZAR UN NOMBRE DE MARCA

8.	 MANTENIMIENTO GENERAL DEL NOMBRE DE MARCA

9.	 RESUMEN Y RECOMENDACIÓN FINAL PARA UNA CONDUCCIÓN RESPONSABLE EN NAMING

CONTENIDO DE ESTE MANUAL DE USO 

©


8

©

Si su nombre comercial sufre un accidente, avería o en caso de encontrarse 

usted perdido, confundido o sin un nombre para su marca. ¡No desfallezca!... 

La ayuda está tan sólo a una llamada de distancia. Los consultores de 

Nombra le pueden atender de Lunes a Viernes, entre las 9:00h y las 

18.30h, y le enviarán inmediatamente un equipo de asesores en creación 

de nombres y Branding Verbal.

En caso de emergencia, contacte con el  91 413 56 83 en Madrid o 

con el 93 241 92 80 en Barcelona. 

NOTA: Dependiendo del tipo de contrato 

que le una a nosotros (internacional o no) 

la Asistencia en Naming incluso estaría 

disponible las 24 horas.

1. ASISTENCIA EN NAMING


9

©

AUNQUE POSEER UN NOMBRE DE MARCA PUEDE SER DIVERTIDO, 

HAY ASPECTOS IMPORTANTES QUE DEBE SABER ACERCA DEL 

DESARROLLO Y LA PROPIEDAD DE ESTE ESENCIAL VEHÍCULO DE 

MARKETING.

 

POR FAVOR, LEA LAS SIGUIENTES PÁGINAS ANTES DE EMPRENDER 

CUALQUIER EJERCICIO DE DESARROLLO DE NOMBRE.


10

©

“…¿Tan sólo es un nombre, no es cierto?.

 …Disponemos de un diccionario de ideas afines.

 …Esto no debería ser muy complicado.

 …Lo hago yo con mis equipos.

 …A ver qué se le ocurre a la agencia”.

Lo cierto es que todo el mundo piensa que es capaz de poner un nombre como lo es de conducir su coche. 

Pero también, la mayoría de los conductores afirman que por responsabilidad civil y regulación de conductas, 

probablemente sí es necesario que existan los permisos de conducción. Igual ocurre en Naming.

La creación de un nombre de marca puede ser una actividad peligrosa, con responsabilidad frente a terceros y no todo 

el mundo debería practicarla a la ligera. Y con todo respeto, especialmente los que tengan perfiles o mentalidades muy 

técnicas (sin ánimo de ofender a nadie) o aquellos que no siempre demuestran experiencia, aptitudes o capacidad 

de imaginación o de poder visionar una marca. Recordemos, además, que una marca se construye con tiempo, en 

un entorno, con hábito / aclimatación, con apoyos y con comunicación. Si va a emprender un ejercicio de creación 

de nombre, asegúrese de familiarizarse con los principios básicos de creación de nombres que incluye este Manual y 

tenga criterio a la hora de seleccionar el equipo que le ayudará  y le acompañará en el proceso.

2. INFORMACIÓN IMPORTANTE ACERCA DE LOS NOMBRES DE MARCA

NO ES NECESARIA UNA LICENCIA PARA CREAR NOMBRES DE MARCA, PERO…


11

©

2. INFORMACIÓN IMPORTANTE ACERCA DE LOS NOMBRES DE MARCA

PARA UN MEJOR RENDIMIENTO DE SU MARCA, 
OBTENGA SIEMPRE LA MEJOR CREATIVIDAD

SU NOMBRE DE MARCA ES UN VEHÍCULO PARA 
EL ÉXITO COMERCIAL, PERO NO EL ÚNICO

Es importante que utilice sólo la creatividad más refinada 

para crear, desarrollar o cambiar su nombre de marca. 

Llenar su nombre con ideas pobres o poco originales, 

podría afectar directamente al rendimiento futuro de su 

marca (conocimiento, credibilidad, recordación, etc…) y 

comprometer la comunicación, la salud o la reputación 

de su marca y la de su fabricante, en segundos. 

En cambio, un nombre de marca que circule con 

buena creatividad, como 

supercarburante, le 

proporcionará un mejor 

rendimiento a su motor (su 

marca) y le permitirá, por 

tanto, llegar más lejos y a 

más sitios.

Un nombre podría ser su elemento de marca más 

importante y poderoso. También es el elemento de 

marca más usado. Millones de veces. Siempre: 24 horas 

x 7 días a la semana. En todos los soportes: visuales, 

verbales y orales. No hay marca sin nombre. No puede 

venderse nada sin identificar y sin nombre. Pero tampoco 

es el único elemento de su marca.

Un nombre no funciona sólo. La combinación de 

su nombre con el equipamiento verbal, visual y 

comunicacional adecuado optimizará el rendimiento 

de su marca y el del propio nombre. Lo completa, lo 

enriquece y le da sentido.

Vea nuestros “Programas Opcionales” para ampliar 

información sobre otros accesorios verbales o visuales 

para su nombre. 

PREMIUM
CREATIVITY

BEST NAMING


12

©

2. INFORMACIÓN IMPORTANTE ACERCA DE LOS NOMBRES DE MARCA

WARNING

La vía más segura y la que presenta menos riesgos, es aquella que le llevará hasta los especialistas en naming. Porque 

para temas de naming es apropiado e inteligente acudir a expertos en palabras, nombres y lenguaje. Más todavía, si 

su proyecto es internacional. Y porque el naming es conseguirlo todo y en una sola palabra. Es un reto demasiado 

importante, amplio y profundo para ser manejado por “no expertos” en estos temas. Las palabras y los nombres en 

su uso, contexto o aplicación a veces nos pueden dar sorpresas. Si el proceso o el nombre escogido no ha sido el 

adecuado, su reputación, credibilidad y la de su marca podrían estar en juego.

En naming, es necesario contar con suficientes recursos creativos, jurídicos, lingüísticos, culturales, de investigación 

y de propiedad industrial además de un fino olfato para sus marcas. Algo que habitualmente sobrepasa a las agencias 

tradicionales, a los consultores o a los branders generalistas. 

La casuística lo avala pero, desgraciadamente, esto se suele descubrir  “a posteriori”. Lo primero, por tanto, es 

asegurarse de que se está en manos de un profesional con experiencia en el tema.


13

©

2. INFORMACIÓN IMPORTANTE ACERCA DE LOS NOMBRES DE MARCA

PRECAUCIÓN: 
A no ser que internet sea 
vital para su negocio, no 
intensifique la necesidad 
de una URL .com exacta al 
nombre. Al hacerlo podría 
poner límites a las vías 
creativas y a la eficacia de 
su comunicación. 

RECUERDE: 
Usted está desarrollando 
una marca, no una dirección 
de internet. 
Si tiene problemas de 
disponibilidad de dominio es 
mejor modificarlo antes que 
cambiar el nombre. 

url.com

= /          TM

Es importante que los responsables de su proyecto de naming comprendan y valoren la diferencia entre nombres 

de dominio y marcas registradas. Recuerde que el registro de su nombre de marca como URL no le proporciona 

derechos legales sobre la marca registrada.

Un nombre de dominio es una dirección de internet, una marca registrada es un activo legal protegible (un título de 

propiedad) . Si conduce su nombre sin estar totalmente protegido podría tener algún accidente de naming, más grave 

aún si otro conductor percibe que sus derechos registrales han sido violados. 

Para estar más seguro, solicite 

que previamente su agencia 

de naming o representante 

legal especializado en 

propiedad industrial evalúe 

su nombre para valorar su 

disponibilidad.

MANTÉNGASE ALEJADO DE LOS OBSTÁCULOS LEGALES


14

©

LA VELOCIDAD SIEMPRE ES PELIGROSA

Todo el mundo quiere llegar a destino lo más rápido 

posible. Muchos responsables de marca o marketing se 

demoran intentando crear nombres en interminables 

listas o en competiciones internas de creación. El 

resultado es que sufren retrasos en sus programas de 

naming y luego deben correr para superarlos. Recuerde 

que un exceso de velocidad es un método infalible 

para padecer un grave accidente en la creación de su 

nueva marca. Sólo un proceso de creación de nombre 

en estado de embriaguez causa un número mayor de 

víctimas mortales de marca. 

Tanto si está desarrollando el nombre usted 

mismo, o bien colaborando con un especialista 

en creación de nombres, dedíquele el tiempo 

suficiente para completar bien su trabajo. 

Un nombre es irrepetible y para toda la vida. No debe 

hacerse deprisa o mal. El error puede ser carísimo.

Seis semanas entre la definición inicial del concepto 

hasta la decisión final de llevarlo a registrar es una 

velocidad adecuada. Y si tiene previsto conducir su 

vehículo en otros países, 

debería ser de 7 a 8 . RECUERDE: 
Se debe añadir añadir 
además el tiempo de 
formalidades y tramitación 
en el registro de la Oficina 
de Patentes y Marcas. 
Puede suponer entre 4 y 6 
meses hasta su concesión 
(si no hubiese oposiciones).

NAMING
SPEEDOMETER

0

60 80

100

12
0

2. INFORMACIÓN IMPORTANTE ACERCA DE LOS NOMBRES DE MARCA


15

©

LA CREACIÓN DE UN NOMBRE DE MARCA EN ESTADO DE EMBRIAGUEZ

Crear un nombre en estado de embriaguez es un delito grave y puede provocar lesiones de 

consecuencias importantes para toda la vida de la marca. Es como cuando uno se pone al volante 

de un vehículo: No sólo se es responsable de uno mismo, sino también de lo que pueda ocurrir con 

los otros vehículos. Los accidentes provocados por la creación de nombres en estado de embriaguez 

tienen un impacto no sólo en usted mismo y sus colaboradores, sino también en sus ventas y en sus 

clientes, afectando a su imagen, credibilidad y reputación. 

Sólo unos pocos ejemplos  de  nombres creados  probablemente bajo los efectos del alcohol: el 

Mitsubishi Pajero, el Volkswagen Jetta, el Fiat Marea o el Nissan Moco para nombres en España o 

Latinoamérica. Todos ellos crearon graves accidentes a sus marcas en España y Latinoamérica.

Si va a poner un nombre, por favor, hágalo de forma responsable.

3. CREACIÓN DE NOMBRES EN ESTADO DE EMBRIAGEZ


16

©

VIGILE SU TABLERO DE NAMING: 
OBSERVE LOS INDICADORES DE CONTROL DE SU CONDUCCIÓN

4. INDICADORES DE NAMING

	
U

N
IQ

U
E	

OK	 	 RUN	OF	TH
E	H

ILL	

DIFFERENTATION
GAUGE

COMPETITIVE
PRESSURE
WARNING

FLAT
NAME

WARNING

NAMING
SPEEDOMETER

2
0

0
40

60 80

100

12
0

1 6

42

3 10 7 5 9 8


17

©

Velocímetro del proceso de creación de nombre
Podría estar superando la velocidad límite para una 
creación segura de nombre. Reduzca la velocidad, 
compañero. 

Indicador de aumento de presión competitiva 
La competencia se está recalentando y la presión 
por mejorar su nombre sube. Es momento de 
valorar su vehículo de marketing para aumentar su 
relevancia y diferenciación.

Nivel de combustible creativo bajo
Tome en consideración la contratación de una 
agencia de naming profesional.

Nivel de atractivo 
Indicador de nombre con poco gancho. Tiene 
un nombre sin gancho. Detenga su vehículo de 
marketing y sustitúyalo de forma inmediata.

Disponibilidad jurídica
Indica un perfil de disponibilidad de nombre 
desfavorable. Habitualmente acompañado por un 
Indicador de Aviso de Entusiasmo Prematuro. No se 
encapriche demasiado de este nombre.

Indicador de diferenciación
Su nombre podría haber dejado de ser único. Ajuste 
sus retrovisores y analice la competencia.

Nivel de frustración
Se siente frustrado por la falta de nombres 
emocionantes. Podría ser un problema del Sistema 
de Inyección de Combustible creativo. Necesita 
contactar con un experto en creación de nombres.

Indicador de entusiasmo prematuro
Uno o más miembros de su equipo han caído 
rendidos prematuramente a los pies de un nuevo 
nombre. Podría necesitar reducir la velocidad.

Indicador de aumento de velocidad de su nombre 
Su proyecto de nombre en clave está aumentando 
de velocidad. Sustitúyalo por algo completamente 
irrelevante o genérico.

Indicador de Avería Creativa
Alguien en su equipo creativo está bloqueado. 
Encuentre una bujía de sustitución o contrate una 
agencia de naming.

4. INDICADORES DE NAMING

NAMING
SPEEDOMETER

2
0

0
40

60 80

100

12
0

COMPETITIVE
PRESSURE
WARNING

FLAT
NAME

WARNING

	
U

N
IQ

U
E	

OK	 	
RUN	O

F	TH
E	H

ILL	

DIFFERENTATION
GAUGE

1 6

2 7

3 8

4 9

5 10


18

©

5. CÓMO CAMBIAR UN NOMBRE SIN GANCHO 

LOS ASESORES EN NAMING SON MUY SOFISTICADOS Y VIENEN EQUIPADOS CON NUMEROSOS DISPOSITIVOS 

PARA CAMBIAR UN NOMBRE SIN GANCHO O PARA CREAR UNO NUEVO. 

Hablando de forma general, estos son algunos dispositivos imprescindibles para  eliminar y sustituir de forma 

segura un nombre sin gancho:

1.	 Un buen navegador de a bordo para la creación de nombres (búsqueda de relevancia).

2.	 Espejos retrovisores (detectar y evitar a los competidores).

3.	 Un potente sistema de inyección de combustible creativo (para inspirar grandes ideas para grandes nombres).

4.	 Sistema antibloqueo de naming (para evitar el encasillamiento o estancamiento de marca).

5.	 Sistema de escape de nombres (para destilar/rechazar nuevos nombres no deseables). 

6.	 Sistema de prevención antirrobo (cómo y porqué proteger su nombre). 

CONSEJO DE NAMING: En su proceso de naming implique de principio a fin a las partes interesadas. Si alguna 

de las personas clave no puede participar arrégleselas para mantener reuniones periódicas en las que valorar los 

avances, los nombres que tiene previsto someter a revisión y los candidatos finales.


19

©

6. CREANDO SU NUEVO NOMBRE DE MARCA

Crear un nuevo nombre es un paso exigente y al mismo tiempo una oportunidad excitante. Para empezar, localice 

todos sus diversos dispositivos de creación de nombres, incluyendo su Navegador de Creación de Nombre, sus 

Retrovisores, su Sistema de Inyección de Combustible Creativo, su Sistema Antibloqueo de Naming y su Sistema 

Antirrobo. 

A continuación le mostramos los pasos que debería seguir exactamente por este orden para funcionar con éxito en 

naming:

-	 Paso 1: Localizar lo que será relevante en su marca.

-	 Paso 2: Evitar a la competencia.

-	 Paso 3: Crear suficientes candidatos de nombres.

-	 Paso 4: Evitar el encasillamiento o estancamiento de marca.

-	 Paso 5: Destilar los nombres.

-	 Paso 6: Supervisar los nombres.

-	 Paso 7: Aplicar los nombres en su marca o compañía.


20

©

6. CREANDO SU NUEVO NOMBRE DE MARCA

PASO 1: LOCALIZAR LO QUE SERÁ RELEVANTE EN SU MARCA.

Utilice su Navegador de Naming para localizar la relevancia de su producto o servicio. Encontrar el beneficio 

relevante no siempre es sencillo y requiere un profundo conocimiento de sus clientes y de lo que realmente les 

importa. Si todavía no ha realizado este ejercicio, active su navegador y pregunte a  sus clientes:

-	 ¿Qué es importante para usted en relación a este producto o servicio?.

-	 ¿Por qué escogería un producto u otro en este segmento?.

-	 ¿En qué son deficientes los productos o servicios de la 	

	 competencia?.

-	 ¿Cómo describiría el producto o servicio ideal?.

-	 ¿Qué producto o servicio de este segmento satisface 	

	 mejor sus necesidades y por qué?.

Una vez disponga de las respuestas y de un profundo 

conocimiento de lo que es relevante para sus consumidores, 

inclúyalo en el briefing de naming y avance hasta el 

siguiente paso.

PRECAUCIÓN: 
Deje que sus clientes le 
expliquen lo que es relevante 
para ellos, pero no permita 
que le digan qué nombre 
utilizar para su marca. Si 
lo hiciera, acabaría con un 
nombre como “CompuWorld” 
en lugar de Apple. ; “book.
com” en lugar de Amazon.

CONSEJO DE 
NAMING: 
Sea claro en definir lo 
que hace única a su 
marca. 
Escoja bien sus puntos 
de diferenciación, no 
haga una lista de la 
compra.


21

©

6. CREANDO SU NUEVO NOMBRE DE MARCA

PASO 2: EVITE A LOS COMPETIDORES

Utilice sus Retrovisores para controlar y evitar a los competidores. Asegúrese de utilizar todos los espejos retrovisores 

disponibles y sea consciente de sus zonas ciegas. La competencia tiene tendencia a perderse entre el tráfico denso. 

Saber en todo momento dónde se encuentra y qué tipo de nombres está utilizando es imprescindible, no sólo para 

encontrar un carril disponible, sino también para desmarcarse con su propia ruta, creando un nombre de marca 

realmente diferenciador. 

Coloque correctamente sus retrovisores para responder a las siguientes preguntas:

-	 ¿Qué tipos de nombres están utilizando sus competidores?.

-	 ¿Qué mensajes están comunicando los nombres de sus competidores?.

-	 ¿Existe una oportunidad para comunicar un mensaje totalmente nuevo?.

-	 ¿Quién ostenta el nombre más relevante?. ¿Llama la atención?. ¿Por qué?.

-	 ¿Qué nombres ya han llegado a los corazones y mentes de los clientes?.

 Una vez localizados sus competidores y sus nombres, puede empezar a identificar nuevas 

vías y parajes por los que conducir su nombre. Aunque los carriles libres son con frecuencia 

oportunidades para una diferenciación inmediata, la vía más directa y duradera para alcanzar 

los corazones y las mentes de los consumidores es la que uno abre por sí mismo

CONSEJO DE NAMING: 
Para superar a la 
competencia, es necesario 
que diferencie su marca 
de las de ellos. 
¡No tema ser diferente!


22

©

6. CREANDO SU NUEVO NOMBRE DE MARCA

PASO 3: LA CREACIÓN DE LOS NOMBRES: ACTIVE SU SISTEMA DE INYECCIÓN CREATIVA. 

Ahora que ya hemos encontrado la relevancia y hemos determinado cómo diferenciar nuestro nombre a lo largo 

del trayecto, podemos empezar el proceso de creación real del nombre. Para hacerlo, ponga en marcha el Sistema 

de Inyección de Combustible Creativo (ICC) o el de su consultora de Naming (Estos suelen utilizar hasta 8 técnicas 

creativas distintas en función de los retos planteados). Si sus sistemas funcionan adecuadamente, empezarán a 

sentirse inspirados. Las ideas creativas deberían empezar a fluir y hacer emerger nuevos posibles nombres. Si no 

aparecen de forma inmediata, asegúrese de que sus objetivos son claros. Y recuerde que para pasar posteriormente 

los duros filtrajes jurídicos, será necesario tener un número de nombres suficiente y amplio de candidatos. 

Sea generoso en las primeras selecciones o cribas 

ya que jurídicamente o lingüísticamente 

caerán muchos en el proceso.

CONSEJO DE NAMING 2: 
Genere un listado creativo 
extenso; cuanto más, mejor. 
Muchos de los nombres que 
haya generado caerán luego 
jurídicamente o lingüísticamente.

CONSEJO DE NAMING 1: 
No tema ser audaz. Diferénciese 
de sus competidores. No les 
imite. ¿Cree que todo el mundo 
se siente cómodo con Virgin, 
Apple u Orange?


23

©

6. CREANDO SU NUEVO NOMBRE DE MARCA

CONSEJO DE NAMING 5: 
Deje atrás sus prejuicios y 
subjetividades. Tan sólo porque un 
nombre le recuerde a alguien no 
significa que sea un mal nombre. 
Muchos grandes nombres han mordido 
el polvo porque alguien no supo 
dejar atrás sus ideas preconcebidas o 
idiosincrasias personales. 

CONSEJO DE NAMING 3: 
No se precipite al elegir o 
seleccionar: intente descansar 1 
ó 2 días entre la fase creativa y la 
identificación de un listado reducido. 
Podrá valorar su trabajo con una 
mentalidad más segura, madura, 
fresca y renovada.

PRECAUCIÓN:  
Aunque usted podría experimentar una iluminación durante la creación de un 
nombre, no es lo habitual. Como los motores, los nombres necesitan un cierto 
tiempo para “calentarse”. Esperar de un nombre una experiencia religiosa o un 
enamoramiento a primera vista sería equivalente a esperar que su coche se situara 
en el carril rápido con tan sólo girar la llave de contacto. Sea prudente: No se 
apresure a emitir un juicio, conceda algunas horas a su nombre (o incluso unos 
pocos días) para arrancar.

CONSEJO DE NAMING 4: 
No tema el lado oscuro de los nombres. La mayoría de nombres pueden tener 
muchas connotaciones –positivas, negativas o neutrales– dependiendo del 
contexto. Tener un lado oscuro tampoco es motivo para eliminar un nombre. 
Su carácter poco convencional podría jugar a su favor para obtener relevancia, 
siempre que no haga sombra a sus características más potentes. Y sino observe 
Mango… ¿piensa en una sartén, en robar… o en ropa?.


24

©

6. CREANDO SU NUEVO NOMBRE DE MARCA

PASO 4: EVITAR EL ENCASILLAMIENTO 

Tras haber accionado con éxito su combustible creativo y una vez generado un extenso listado de nombres, 

necesitará revisar los nombres seleccionados para evitar el encasillamiento de una marca en un área o dimensión 

concreta. Se trata de la propensión que un nombre tiene a limitar la marca a sólo una característica o beneficio 

concreto. Puede detectarse mediante la activación del Sistema Antibloqueo de creación de nombres. 

Para activar este sistema, formule una misma pregunta sencilla a cada nombre:

-	 ¿Este nombre limitará las posibles direcciones, targets o ámbitos que una marca puede tomar?. 

Si la respuesta es “sí”, dicho nombre debería desaparecer de su listado. Si su sistema Antibloqueo de creación 

de nombre funciona correctamente su listado de ideas de nombres se reducirá a una cifra más manejable. 

Posteriormente, necesitará evaluar más profundamente los restantes. Para hacerlo, proceda a activar Sistema de 

Escape y a realizar el siguiente paso.

©


25

©

PASO 5: DESTILAR NOMBRES ACTIVANDO SU SISTEMA DE ESCAPE 

Su Sistema de Escape es el responsable de expulsar los nombres creados que no logren satisfacer todos los criterios 

necesarios para su nueva marca. El Sistema actúa evaluando los nombres en función de su adecuación y encaje a 

posicionamiento, facilidad de pronunciación y ortografía, originalidad, significado que sugiere, potencial de identidad 

gráfica y si aplica su viabilidad lingüística y cultural. Si su sistema de escape rechaza más del 90% de sus nombres, 

debería considerar entonces reactivar de nuevo el sistema de Inyección de Combustible Creativo y desarrollar más 

nombres en una nueva fase creativa antes de pasar a la siguiente fase.

6. CREANDO SU NUEVO NOMBRE DE MARCA

PRECAUCIÓN :  
Elija nombres que sean 
relevantes para su audiencia 
objetiva, no sólo nombres 
que le gusten o que tengan 
significado para usted.

PRECAUCIÓN:  
No decida sus nombres en comité. Limite el 
número de implicados en su selección y no insista 
en lograr un acuerdo total por parte de todo el 
mundo, porque sino acabará prevaleciendo un 
mínimo común denominador. Seguramente el 
nuevo nombre no resultará incómodo para nadie 
pero... ¿realmente atraerá a la gente?... cuando es 
esto de lo que realmente se trata.


26

©

6. CREANDO SU NUEVO NOMBRE DE MARCA

PASO 6: FILTRAR JURÍDICAMENTE LOS NOMBRES ES CLAVE PARA SU SEGURIDAD DE USO.

¡Ya casi lo tenemos! Ahora, necesita asegurarse de que nadie más ha creado el mismo nombre de marca para su 

vehículo y que jurídicamente, está disponible. Para hacerlo, active el Sistema Antirrobo (SA). Es muy importante que 

su SA funcione adecuadamente. Un mal funcionamiento del SA puede provocar que su nombre sufra un accidente 

inesperado e, incluso, fatal con consecuencias económicas considerables si acaba en litigio o tiene que pactar.

Para activar su sistema antirrobo puede:

Comunicar sus nombres favoritos seleccionados a su consultora de Naming o a su especialista titulado en Propiedad 

Industrial y solicitarle un “filtraje jurídico preliminar” de sus candidatos preferidos. Es importante que trabaje con 

especialistas en este ámbito, ya que la legislación de registro de marca es un área 

muy específica, con jurisprudencia propia y que requiere experiencia y criterio. 

Tras haber completado este primer proceso, ahora será necesario que realice una 

segunda evaluación jurídica, más rigurosa e integral de sus nombres finalistas. Para 

poder hacerlo, es imprescindible el criterio de un abogado especialista en Propiedad 

industrial. Sólo después de haber finalizado una evaluación más rigurosa, se sentirá 

seguro conduciendo su vehículo de marketing.

CONSEJO DE NAMING: 
No subestime las dificultades de 
encontrar una marca jurídicamente 
disponible. Aproximadamente hay 
un millón de marcas registradas en 
España y cada año se registran entre 
45.000 y 50.000 nuevas marcas 
(¡4.000 al mes!).


27

©

PASO 7: INSTALE EL NOMBRE EN SU MARCA O COMPAÑÍA

ACTIVE OTROS INSTRUMENTOS PARA COMPLETAR EL TRABAJO.

¡Felicidades! Ha creado ya un nuevo nombre y ahora está preparado para 

colocarlo en su nuevo vehículo de marketing. Para hacerlo, infle su nuevo 

nombre con aire caliente, energía positiva y colóquelo con cuidado sobre 

la marca. Al principio, podría parecerle que su nuevo nombre no es lo 

suficientemente “bonito”. Podría considerar que está vestido de forma 

inapropiada. Esto es debido a que todavía no ha creado la identidad 

global de su marca. Para hacerlo, consulte los siguientes “Programas 

Opcionales “ que le podemos ofrecer.

6. CREANDO SU NUEVO NOMBRE DE MARCA


28

©

PASO 7: INSTALE EL NOMBRE EN SU MARCA O COMPAÑÍA

PROGRAMAS OPCIONALES

Todavía existen diversos dispositivos de marketing que usted puede adquirir con el fin de optimizar el rendimiento de 

su nombre y que haga resonar toda su identidad y su comunicación de marca: 

-	 Crear un eslogan o promesa para su nombre.

-	 Desarrollar descriptores para su correcta comprensión o extensiones a otras categorías.

-	 Desarrollar un credo de marca como manifiesto de sus valores y creencias.

-	 Ajuste de las nomenclaturas del portfolio de productos y agrupación según su arquitectura (alinear con 

unidades de negocio, gamas o líneas de productos, variedades, tecnologías…).

-	 Tono de voz de la marca.

-	 Brand Story.

-	 Identidad visual / diseño / universo visual de la marca y sus aplicaciones.

Todo ello ayudará a poner su nombre en un contexto adecuado, obteniendo el máximo potencial y haciéndolo más 

constructivo, visible y real.

Para conocer más acerca de estos y otros programas opcionales, contacte con su oficina de Nombra y nuestros 

técnicos le explicaran los diferentes tipos de programas disponibles.

6. CREANDO SU NUEVO NOMBRE DE MARCA


29

©

LANCE CORRECTAMENTE EL NUEVO NOMBRE 

Dé “momentum” al lanzamiento de su nuevo nombre y comuníquelo bien. Es algo histórico y único. Aproveche la 
atención y el interés que genera. Explíquelo. Véndalo interna y externamente. 
Si necesita ayuda, amplíe su contrato con programas específicos de lanzamiento. Le ayudarán a convertir ese 
momento en una vivencia única y memorable, que es como debe empezar una nueva marca.

…Y SI ESTÁ PILOTANDO UN NUEVO NOMBRE DE COMPAÑÍA:
Ser propietario y conducir un nombre de compañía puede ser más complicado (varios targets y stakeholders) que 

dirigir un nombre de producto (unos pocos targets y stakeholders). Para garantizar una nueva implementación o 

una transición  al nuevo nombre, hemos creado un listado de comprobación: 

•	 Acuérdese de llevar su marca a registro.

•	 Cree un plan y un esquema temporal con fases para el lanzamiento y presentación del nuevo nombre a sus 	

	 audiencias y stakeholders.

•	 Recuerde que debe actualizar el nuevo nombre en todos los soportes donde aparezca. 

•	 Piense en los aspectos y formalidades legales, fiscales, informáticos y administrativos de sus nuevos nombres.

•	 Registre su nombre de dominio de compañía. 

•	 Registre variantes ortográficas y nombres de dominios alternativos (por ejemplo .net) según sea necesario.

•	 Anuncie, explique y presente bien el nuevo nombre al mundo. Dé razones y motivos.

•	 Asesórese por alguien que le pueda ayudar en estos temas. La presentación y explicación correcta de un nombre 	

	 es crítica para su éxito y aceptación.

©


30

©

SI TIENE PREVISTO CONDUCIR SU NOMBRE EN 

OTROS PAÍSES, NECESITARÁ ASEGURARSE DE 

QUE CUENTA CON EL CARNÉ INTERNACIONAL  

DE CONDUCCIÓN Y QUE CUMPLE CON LAS 

LEYES DE NAMING LOCALES.

Para operar en otros países, será necesario que registre su nombre en cada país en el que vaya 

a conducirlo. Frente a más usuarios, necesitará activar de nuevo el Sistema Antirrobo y, casi con 

toda certeza, contratar una agencia local de desarrollo de nombre o un jurista especializado en 

Propiedad Industrial para realizar las evaluaciones de marcas registradas necesarias para el nuevo 

nombre.

©


31

©

7. OPERATIVA EN PAÍSES EXTRANJEROS

Además, querrá asegurarse de que sus clientes extranjeros pueden pronunciar, escribir y deletrear bien su nuevo 

nombre, y de que es atractivo en su idioma o dialectos. Aunque un servicio de traducción local puede ser de 

utilidad, la respuesta más importante procede de clientes que viven en los países en los que va a conducir su nuevo 

nombre. La forma más fácil de alcanzar a estas personas es a través de la contratación de una agencia especializada 

en el desarrollo de nombres con una red de lingüistas establecida en todo el mundo. que le podrá responder a las 

siguientes preguntas: 

-	 ¿El nombre es fácil de pronunciar?.

-	 ¿El nombre es fácil de deletrear?.

-	 ¿Qué le sugiere el nombre?.

-	 ¿Hace asociaciones positivas o negativas con este nombre?. ¿Cuáles son?.

-	 ¿Le recuerda este nombre a alguna marca existente en su país?.

Su consultor de Naming le puede ayudar a responder a esas preguntas, especialmente si 

éste cuenta con oficinas en el extranjero y con los instrumentos de test apropiados.

PRECAUCIÓN :  
Si conduce su nombre en 
otros países, asegúrese de 
realizar un análisis lingüístico 
y cultural del nombre. 
Confimar que su nombre 
no tiene connotaciones 
o significados negativos 
en otros idiomas. le 
proporcionará una 
conducción más agradable.


32

©

8. MANTENIMIENTO GENERAL DEL NOMBRE

Los buenos nombres de marca se han fabricado para durar. Si ha creado un nombre relevante y distintivo, necesitará 

poco mantenimiento con el paso de los años. Ocasionalmente, podría crear un nuevo eslogan o refrescar la 

identidad para ayudarle a mantener el vehículo con una buena apariencia y funcionando de la mejor forma. A no ser 

que su nombre se vuelva plano o empiece a perder tracción, no necesitará cambiarlo. 

A mejor nombre, menores gastos de mantenimiento en identidad, publicidad y en comunicaciones. 


33

©

RECOMENDACIONES FINALES PARA UNA CONDUCCIÓN RESPONSABLE EN NAMING.

1.	 Ponga su proyecto de naming en marcha con suficiente antelación. No se precipite.

2.	 No inicie el naming después o a la vez que la identidad visual o la comunicación porque el nombre debe 		

	 inspirarlos y no viceversa.

3.	 Póngase en buenas manos: especialistas con experiencia acreditada que le guíen, acompañen y asesoren, usted 	

	 y su marca se lo merecen. El tema no es fácil, porque un nombre se elige en un estadio muy incipiente cuando 	

	 no hay nada que lo acompañe ni lo visualice.  Evite generalistas o no expertos. La broma puede salir cara.

4.	 Involucre siempre a todos los implicados antes, durante y después: venda su necesidad, su proceso y sus 	

	 resultados…

5.	 Pero lidere y maneje los prejuicios y subjetividades con profesionalidad, objetividad y criterios. No decidan en 	

	 comité: los nombres “pactados” o consensuados, no brillan.

6.	 Genere creativamente un número considerable de candidatos para evitar frustraciones, caídas jurídicas o 	

	 lingüísticas posteriores.

7.	 Prevea si va a utilizar su nombre en otros campos, países, targets, productos o usos en un futuro.

8.	 Realice todos los filtrajes jurídicos y culturales prescritos por las mejores prácticas.

9.	 Registre el nombre de marca y su URL cumpliendo todas las formalidades en el máximo ámbito posible.

10.	Venda bien y a todos su nombre. Siga un programa cuidadoso, profesional y completo de presentación e 	

	 implicación para que se acepte bien desde el principio. Monitorice y controle su uso siempre, sobre todo al 	

	 principio y en contexto escrito.

9. DECÁLOGO DE LA CONDUCCIÓN RESPONSABLE DE NAMING

©


34

©

Muchas gracias

Reconocimiento: Agradecemos a nuestros socios de GNN (Global Naming Network), 
a Catchword Branding, así como a Limeria Design en California (EEUU) su inestimable 
colaboración en contenido y diseño.


35

©


U
N

IQ
U

E

OK RUN OF THE
H

ILL

DIFFERENTATION
GAUGE

Doctor Fleming 11 1ª 2ª
08017 Barcelona
Tel. +(34) 93 241 92 80
Fax +(34) 93 414 58 65

info@nombra.com
www.nombra.com

Gustavo Fernández Balbuena 11 bajo A
28002 Madrid
Tel. +(34) 91 413 56 83
Fax +(34) 91 351 18 58 


