
El Nuevo Branding

Las Marcas del
Mañana, hoy.

LAS MARCAS
SON COMO LAS
PERSONAS, NO
IMPORTA LO
QUE DIGAN,
SINO LO QUE
HAGAN.

Introducción

Brandifica)on

Esto no va sobre branding y marcas,
sino sobre la vida que compartimos.

La Marca ha evolucionado estas décadas de una forma progresiva en
la que hemos sido capaces de ir adaptándola a las diferentes
necesidades de su entorno y públicos.

Hemos visto a las marcas cambiar de lo racional a lo aspiracional, de
lo aspiracional a lo actitudinal y seguimos viendo como cambian.

Una Marca es una caja vacía que dotamos de contenidos para
proyectar significados que generen valor y preferencia en nuestras
audiencias. Un contenedor de contenidos relevantes.

Esos contenidos, han evolucionado hasta hoy, y han sido fruto del
entorno y momento en el que se encontraba la marca. Por lo que el
éxito de la marca en su periplo hasta nuestros días, no ha sido otro
que lo que ha sido capaz de contener en cada momento.

No existen buenas o malas marcas, sino
buenos y malos contenidos, bien o mal
gestionados.

Pero si hay algo que está sucediendo hoy que no sucedía hace unos
años, es el nuevo cambio de entorno que estamos viviendo, mucho
más intenso y rupturista que cualquier otro conocido desde la
Revolución Industrial.

Brandifica)on

Desde la aparición de las redes sociales, y la transformación del
entorno digital en un ecosistema en el que vivimos y cruzamos
información, no hemos parado de escuchar que las reglas del juego
han cambiado y que ahora las Marcas deben transformarse para
encajar en este nuevo entorno.

Cientos de estudios nos indican que hoy las decisiones de compra se
basan en las recomendaciones, que la confianza que nos despiertan
las Marcas es lo más importante, que nos movemos por opiniones y
observamos antes de cada compra.

Pero, eso es así, desde la existencia del comercio en la época de los
Feníceos.

En la edad media, seguramente, comprábamos las telas al
comerciante que tenía mejor reputación, recomendábamos sus
productos a nuestros amigos, familiares y vecinos, intentábamos
recabar información sobre todo aquello que podíamos antes de
comprar un producto y por supuesto, pedíamos opinión a expertos en
la materia.

Así que, parece que de la Edad Media, a la realidad Digital de hoy,
no hay mucha diferencia.

Lo que diferencia una época de otra, es la capacidad de acceso a
toda esa información. Hoy seguimos buscando opiniones, y
recomendaciones, sólo que tenemos la suerte de contar con un canal
que llega a mucha más gente, que nosotros cabalgando con nuestro
pobre caballo de la época.

Lo que sí que ha cambiado, y eso no se debe simplemente a la
aparición de nuevos canales, es lo que esperamos de las Marcas.

Hemos cambiado la actitud reactiva por la proactiva, simplemente
porque necesitamos reivindicar que somos diferentes a los demás,
que lo que le sirve a mi vecino no tiene que ser lo mejor para mi, o
que aquellos que me ofreces no cumple con todas mis expectativas.

Estas nuevas necesidades, sumadas a disponer de nuevos canales,
nos configura un nuevo escenario en el que las marcas necesitan
moverse rápido y de formas completamente diferentes a las de ahora.

Siempre hemos escuchado que las
marcas deben poner en el centro a los
consumidores, pero es que hoy es el
consumidor quien pone a la marca en el
centro de su entorno y esto requiere una
reflexión.

Empowering

Si tuviéramos que destacar 3 tendencias que configuran el nuevo
escenario competitivo al que se enfrentan las marcas, seguramente
mencionaríamos:

Conciencia Colectiva
Hiperpersonalización
Think Local, Act Global

Y las 3 giran alrededor de la misma idea, el ‘Yo y el Nosotros’, lo que
hemos conocido estos años por el ‘MeWe’.

La necesidad de formar parte de un colectivo pero reivindicar mi
identidad en él, la necesidad de compartir con los demás pero ser
dueño de lo que quiero, la necesidad de que piensen en mi pero
como parte de un grupo, y sobre todo la necesidad de formar parte
de algo y poder decidir.

El Empowering,
la necesidad de tener poder, es hoy uno de los principales ‘insights’
que podemos encontrar en la sociedad. Una sociedad que intenta
recuperar unos valores perdidos, que siente que no controla su macro
entorno, que ve que su opinión se diluye en el mundo oscuro que la
rodea y la sensación de pérdida de control de lo que nos importa.

Brandifica)on

Estas sensaciones, necesidades y deseos, nos llevan a requerir mayor
control sobre lo que nos rodea, y a querer decidir en todo lo que
hacemos y nos incumbe. Esto pasa por solicitar a las Marcas, mayor
protagonismo, mayor escucha, y mayor interacción.

Queremos formar parte de lo que dicen, hacen y producen, porque
no queremos que nadie decida por nosotros aquello que debemos
consumir, hacer, o decir.

Esto está ligado con las 3 tendencias anteriores. Desde la Conciencia
Colectiva, que nos permite ejercer poder en la conformación de la
Comunidad y compartir intereses, preocupaciones, y necesidades.

Pasando por la Hiperpersonalización, en la que para nosotros no es
suficiente que una Marca ponga nuestro nombre en una lata, sino que
seamos partícipes de cómo hemos diseñado esa lata. Buscamos
productos y marcas que nos permitan customizar lo que
consumimos, a nuestra manera, cuando queramos y dónde queramos.

Y acabando en la ruptura de aquel famoso ‘Think Global, Act local’
que nos llevaba a la globalización, que de forma desafortunada ha
roto con las particularidades de cada sociedad, pueblo e individuo,
pasando a la necesidad de tener algo más focalizado, y de ahí el
‘Think Local, Act Global’. Actuar de forma local, en las pequeñas
comunidades y llevar esos aprendizajes y buenas prácticas a un
entorno global.

Todo esto, forma parte de lo que esperamos en nuestro ‘Empowering’
de las Marcas. Algo mucho más profundo que lo que tenemos hoy.

Maslow 2.0

Brandifica)on

Ya sabemos que nuestra sociedad
avanza y evoluciona, y lo que creíamos
una aprendizaje sobre el ser humano
consolidado, cambia debido a la
evolución de su entorno.

Hoy no somos diferentes que hace un siglo, o dos, simplemente
disponemos de otros recursos para expresar lo que queremos, en un
tiempo y espacio distinto. Eso sin embargo, si que ha transformado
algunas de nuestras necesidades más latentes y profundas, que
deben ser consideradas por las Marcas de hoy.

¿Por qué Facebook, Twitter, Pinterest, y el resto de redes sociales ha
impactado tanto en nuestra sociedad?

Al margen de establecer una conexión entre personas, intereses y
comunidades, nos ha brindado la oportunidad de crear nuestro
propio contenido, de poder expresarnos más allá de nuestro círculo,
de enviar un mensaje sin esperar que la botella llegue a una isla
habitada.

La EXPRESIÓN: La necesidad de ser escuchados, de interactuar con
el mundo que nos rodea y el deseo de ser individuos relevantes en
comunidades complejas.

Hasta hoy, las Marcas, en su construcción apuntaban a algo que
llamábamos ‘Aspiracional’. El punto más elevado de la pirámide de
Maslow,. Esta teoría predice que el ser humano necesita cubrir
nuevas necesidades a medida que tiene satisfechas las más básicas,
mediante una búsqueda constante de la autorealización.

 Las Marcas construían sus propuestas de valor en el tiempo, con la
esperanza de construir un valor emocional que apelara a la
aspiracionalidad de su público objetivo como fin de la evolución de la
misma.

Pero el nuevo entorno, y la nueva realidad digital, ha cambiado todo
esto. Las necesidades humanas, HOY, no acaban en sentirnos
realizados.. las necesidades humanas acaban en sentirnos
escuchados.

Estos cambios en nuestro entorno han provocado nuevas
necesidades distintas en nuestra sociedad y eso ha reformulado
algunas de las creencias sobre las que se construyen hasta hoy las
marcas.

Si la pirámide de Maslow, acababa en la Aspiración, como último
peldaño en la búsqueda de la felicidad del ser humano, hoy existe un
paso más, que llamamos: AUTOEXPRESIÓN.

¿De qué sirve conseguir mis retos si no los puedo compartir con
nadie? ¿De qué sirve un logro si no hay nadie para verlo? ¿De qué
sirve sentirme completo con algo si no puedo compartirlo.

Brandifica)on

El ser humano necesita interactuar,
recomendar, exponer, compartir y
transmitir sus inquietudes, logros,
miedos y deseos.

De hecho, este nuevo peldaño, no es un estado superior, estamos
seguros que en unos años será un estado básico para muchas
generaciones, a la altura de la Seguridad. ¿Intentad desconectar a un
adolescente de 15 años del mundo, a ver qué pasa?

Estas generaciones tendrán como necesidad básica estar conectados,
e interactuar con su comunidad, necesitarán Autoexpresarse.

Por ello, las Marcas deben considerar estas nuevas necesidades,
escucharnos, darnos un diálogo, interactuar con nosotros y
ofrecernos las herramientas y productos necesarios que nos permitan
autoexpresarnos.

Gamificación

Brandifica)on

 Sólo el año pasado se consumieron más de 76 mil millones de
dólares en este tipo de producto, muy por encima del cine o la
música.

La nueva generación de videoconsolas que nos permiten disfrutar de
mejores experiencias, mejor control y mayor interacción con la
historia son algunos de los puntos fuertes de crecimiento de este
sector (a parte de la crisis y que salimos menos de casa).

Pero quizás es el sector que mejor ha conseguido adaptar el
fenómeno Social a su producto. Cómo dentro de un videojuego
puedes interactuar con una comunidad, compartir, retar o incluso
construir nuevas experiencias, a través de sistemas de recompensa e
incentivo, que aumentan tu frecuencia de juego e interacción.

Este tipo de técnicas es lo que algunos
llaman ahora Gamificación.

Una serie de técnicas a exportar a otras
categorías para mejorar la interacción, la
frecuencia, y el engagement de los
consumidores.

Puntos por consumo, canjeo de premios, compartir experiencias,
crear nuevas, ser más social, formar parte de una comunidad y
básicamente incrementar la interacción con la marca o producto.

Sea como sea el sistema, tiene 3 bases: Interacción, Social y
Recompensa. Que es básico para que el sistema de Gamificación
funcione.

Nueva Realidad

Si sumamos todo lo que acabamos de ver en estos pequeños
capítulos, nos daremos cuenta que estamos frente a un nuevo
horizonte, que no hay marcha atrás y que muchos de nosotros, tanto
consultores como marcas, deberían plantearse hacia dónde nos
dirigimos y cómo nos afecta al mañana.

Una nueva realidad en la que necesitaremos construir las marcas con
una nueva aproximación, en la que deberemos redefinir lo que
entendemos por Consumidor, en la que nuestros procesos de I+D
tienen que cambiar, que nuestra escucha tiene que ser más cercana y
que nuestro diálogo deberá ser diálogo, no monólogo.

Esta nueva realidad va a determinar la
nueva forma de construir y gestionar
marcas.

Desde aquí, creemos que el concepto de Marca se va a redefinir, y se
tendrá que formular en otras dimensiones. Ya no hablaremos de
perferencia, sino de pertenencia, ya no hablaremos de valor, sino de
utilidad, y ya no hablaremos de diferenciación, sino de comunidad.

Pertenencia, Utilidad y Comunidad, serán tres de los ejes que necesite
una marca para que sus consumidores la acepten en sus vidas.

‘Las Marcas no conectan con las personas, las personas conectamos
con las Marcas.’

Brandifica)on

Estamos en un entorno altamente competitivo, hiperfragmentado y
con propuestas de valor tan cercanas entre sí que muchas de las
reglas que hoy funcionaban, han dejado de hacerlo. Las marcas
actúan, todas, sobre las mismas necesidades y deseos de sus
consumidores (insights) a nivel macro para poder estandarizar la
oferta y el significado que proyectan, para poder optimizar sus
recursos.

Pero esta estandarización, ya no es suficiente para resolver las
demandas de nuestras audiencias, y requiere reformular las
soluciones.

Hemos dejado de preguntarnos qué quieren nuestros consumidores,
para dejar que sean ellos quienes participen y descubran qué
podemos darles. Los nuevos sistemas de co-creación entre
consumidor-marca están reinventado la manera en la que
proyectamos una propuesta de valor, o escogemos una identidad
visual.

Desde escoger el sabor de una conocida marca de patatas, hasta
diseñar la nueva zapatilla que quiero para mí.

Pero este nivel, no es más que una forma de dejar interactuar al
consumidor con nosotros, y lo que estamos viendo actualmente es
algo mayor.

El consumidor es, y será, la Marca.

Como bien dijo Jeff Bezos, ‘La Marca es aquello que dicen de ti
cuando no estás.’, y esto es justo lo que sucede hoy, la Marca es
aquello que hacen nuestros consumidores de nosotros. Cómo nos
usan, lo que dicen, lo que proyectan y cómo se identifican con ella.

Y cuando decimos que los consumidores son y serán las nuevas
Marcas, no es en sentido metafórico es en sentido literal.

Las Marcas serán el reflejo de sus Comunidades, y sus Consumidores
son y serán sus miembros, quienes interactúan, dialogan, propone,
recomiendan, evangelizan, defienden, retractan y consumen.

Hoy estamos viendo el nacimiento, de lo que algunos llaman Marcas
Sociales, que se proyectan directamente sobre una comunidad que la
sustenta, en el que cada individuo la representa y es partícipe de lo
que la marca ofrece, gracias a su interacción con ella.

Marcas como GiffGaff, en UK, una de las operadoras móviles con
mayor crecimiento en Europa utiliza este concepto comunidad para
proyectarse en el mercado, siendo uno de los modelos de éxito de
esta nueva generación de marcas.

O la nueva Widiba (We digital Bank), Italiana, que es una marca que
cuenta con la participación de los miembros de una comunidad para
conformar su propuesta de producto, su identidad e incluso su
naming.

Nuevos modelos que tienen como base la construcción de su
contenido gracias a sus miembros, convirtiendo la marca en algo
suyo, otorgando poder, personalizando la oferta y dejando de tener
consumidores por tener fans de Marca activos capaces de prescribir,
vender, e interactuar con otros grupos.

En estos momentos, estas Marcas ya no
pertenecen a sus empresas, sino a las
comunidades que las gestionan.

Brandifica)on

Es evidente que estos modelos presentan una serie de inconvenientes
a simple vista, ni el ‘café para todos’, ni las ‘dictaduras’, fueron buenas
para nadie. Son modelos muy interesantes que nos marcan una
dirección a seguir pero que deben regularse adecuadamente para no
perder el control absoluto de lo que queremos ser y hacia donde
queremos llegar, porque sino se producirá una desconexión entre la
Marca y la Empresa, y no podría existir una planificación estratégica
de negocio que sostuviera su actividad empresarial.

Por lo que a esta nueva realidad, todavía le falta adoptar un modelo
de creación y gestión de marca que sume lo mejor del control, con lo
mejor de la pertenencia, abandonando la idea más romántica de la
forma y adecuándola a la realidad de un mercado competitivo y
sostenible en el tiempo.

Brandification

Brandifica)on

La Brandificación la definimos como el proceso de construcción de
comunidades que nos representan y conforman nuestra identidad,
representando nuestra propuesta de valor, defendiéndola y
activándola en los diferentes puntos de contacto donde interactúa.

Es la nueva forma de entender las necesidades de tus consumidores,
no porque les preguntas, sino porque formas parte de ellos.

Es la nueva forma de crear soluciones y productos, no por lo que
crees que necesitan, sino por lo que te dicen que quieren.

Un nuevo concepto de ‘Miembro’ y Marca, que redefine la forma en la
que ambos se relacionan.

Las Marcas ya no pertenecen a las empresas, sino a los consumidores
que las consumen y hacen propio su significado.

El significado de una marca dependerá
del uso que le otorgue la comunidad que
la consume y la experiencia que obtenga
en la interacción con ella.

Por este motivo, hoy más que nunca, no sólo debemos preocuparnos
del significado que queremos proyectar para nuestro entorno
competitivo, sino del uso y significado proyectado por aquellos que
viven la experiencia que generamos, que será el verdadero significado
remanente de nuestra marca.

Desde la marca será fundamental establecer una serie de dinámicas
que nos ayuden a crear los significados adecuados en las
comunidades de ususarios y a controlar y reconducir aquellos que se
crean de forma expontánea.

Esto pasa por ‘brandear’ las comunidades de usuarios, o lo que es lo
mismo, lo que nosotros llamamos Brandification.

La mejor representación de una Marca, es la comunidad que la
sustenta. (Ej. Harley Davidson, Nike y los Runners, etc..)

Ya no sirve crear comunidades y darles contenido que compartir, sino
hacer que esas comunidades representen a su marca, la defiendan, la
arropen, la moldeen, la personalicen, la hagan más humana y más
flexible para adaptarse a las necesidades reales.

Son las comunidades quienes gestionan el contenido de una marca,
quienes la difunden y la hacen crecer.

Al final el objetivo que perseguimos es
incrementar el sentimiento de
pertenencia a la Marca y aumentar la
implicación del consumidor con la marca
en su día a día, formando parte de su
vida y su actividad.

Aunque para ello, como hemos dicho anteriormente, debemos tener
en cuenta varios factores.

Las Reglas

El ser humano, en comunidad o no, es egoísta por naturaleza y
siempre hay un interés, sea solidario o no, detrás de sus movimientos,
en todos los aspectos de su vida.

Esto es aplicable a la relación de una Marca y un Miembro, habrá un
alto porcentaje de interacción de inercia pero un porcentaje
importante que tendremos que provocar, y para ello se utiliza uno de
los últimos hallazgos sociales, que hemos visto antes, la Gamificación.

El construir mecánicas, procesos y
sistemas de relación Marca-Miembros
que pivoten sobre la Recompensa, será
fundamental para crear una Comunidad
comprometida, dinámica y activa.

La relación del Win-Win debe cambiar a lo que llamamos modelo
MEWE. Es decir si yo gano, nosotros también, y decimos Nosotros
porque formamos parte de la comunidad como marca. Del yo al
Vosotros, al yo y el nosotros.

Este MeWe podemos conseguirlo tanto con recompensas por
interacciones que luego veremos, como por tener una respuesta
adecuada a las necesidades que nos plantean. ‘Lo quiero rojo’, ‘Lo
quiero con mi nombre’, ‘Estaría bien que tuviera esta forma para
agarrarlo mejor’, etc..

Brandifica)on

 ‘Me’, porque gracias a mis escuchas e interacciones obtengo
mejor resultados como Marca y compañía, incrementando valor y

preferencia. Y ‘We’ porque nosotros salimos reforzados con una
relación bidireccional que aumenta la interacción, la pertenencia y el
significado que tenemos en sus vidas.

Pero la Recompensa, sólo es fruto de lo que conocemos como
Interacción, que es la capacidad que ofrecemos de relacionarse con
nosotros. La habilitación de canales, soportes y medios que ofrecen
un contacto con la Marca.

De hecho, la interacción natural se produce en lo que conocemos
Puntos de Contacto, allí dónde la marca y sus audiencias se
encuentran, ya sea offline u online, ya sea un canal, o el mismo
producto. Cada punto de contacto servirá como un canal de
interacción con la Marca.

Este nuevo tipo de Marcas, permite:

Que la Marca pertenezca a un colectivo, por lo que el
uso y vinculación es mayor. El Valor y la Preferencia son altas.
Viven la marca como parte de su comunidad, por lo que el
engagement es más elevado que para otras y se hace insustituible
Forma parte de sus vidas, lo que aporta un significado único para el
consumidor
Un consumidor, un significado. Cada uno interpreta y
adopta el significado de la marca que más se adapte a sus
necesidades y deseos.
Formar parte de un grupo con las mismas inquietudes, pero de
forma individualizada, lo que otorga identidad

Pero, no todo es positivo… no hace falta ir muy lejos para ver qué
problemas puede derivar de este modelo de construcción de Marca:

Perdida del significado de la Marca. Se dispersa en cada
consumidor y se pierde la consistencia.

Caer en un generalismo. Este tipo de marcas sólo
poseen el valor Social y Humano en su construcción porque el resto
de valores se diluyen en el uso personal de cada uno de los
consumidores.
No construye un único significado, ni una única idea, lo
que complica la gestión y los recursos destinados

Sabes dónde arranca la
marca pero no donde llegará,

sea positivo o negativo. Las comunidades ensalzan, pero también
destruyen.
El querer ser todo para todos, a veces acaba por ser nada
para nadie.

Lo que nos va a llevar al siguiente capítulo. Cómo establecer un
modelo de construcción adecuado para el Branding.

El Modelo

El modelo de construcción que nos permite construir sobre la
Brandificación, se basa en la suma de los pilares fundamentales de la
Gamificación, las Redes Sociales y el Branding más clásico.

Un modelo en el que sumaremos:

La interacción
La Recompensa
Lo Social
La Propuesta de Valor
La Personalidad
La Identidad
El Control

7 Pilares que nos ayudaran a definir lo que Significamos, y lo que
Proyectamos dentro de una comunidad. Siete pilares que nos
ayudarán a construir marcas sociales, sin perder la identidad, que
proyectarán un sentimiento de pertenencia bajo una misma identidad,
que personalizarán experiencias, desde un mismo significado.

Es decir, seremos capaces de convivir con la comunidad de marca, sin
perder la dirección estratégica que necesitamos para nuestro entorno
competitivo.

Para ello, hemos creado el cuadro de mando para las MeWe Brands
de Branzai:

CONTROL

RECOMPENSA

SOCIAL

PROPUESTA
VALOR

Qué tipo de
Comunidad
Queremos
construir:

- Fans
- Prescriptores
- Seguidores
- Co-Creadores
- Consumidores

Qué queremos
significar para nuestra
comunidad:

- Tagline
- Manifesto
- Significados

En qué forma
recompensamos
la Interacción:

- Descuentos
- Producto
- Cross-selling
- Puntos
- Regalos
- Miembros

Lo que Significamos

Que sistemas de control y elementos
vamos a utilizar para controlar el uso de
la Marca en la Comunidad

Brandifica)on

PERSONALIDAD

IDENTIDAD

Cómo vamos a
proyectar quienes
somos en la
comunidad:

- Tono de Voz
- Matriz de Mensajes
- Comportamientos
- Arquetipos

Que elementos de
Identidad utilizamos
para personalizar la
comunidad y al
individuo:

- Símbolos
- Iconos
- Estilos fotográficos
- Estilos ilustrativos
- Colores

Lo que Proyectamos

INTERACCIÓN

Cómo
involucramos la
comunidad y el
individuo:

- Agentes
- Miembros
- Retos
- Programas
- Juegos
- Talleres

Brandifica)on

Como en cualquier proceso de construcción de Marcas, debemos
tener en cuenta 2 factores: Lo que queremos Significar y Cómo lo
vamos a Proyectar.

El significado de una marca, tiene que ver con el resultado de las
diferentes interacciones que tiene un consumidor con nosotros, y el
conjunto de experiencias que ha vivido. El escenario ideal es que ese
resultado esté lo más próximo posible a nuestra Propuesta de Valor
como Marca.

Y sobre Cómo lo proyectamos, más allá de la interacción, tiene que
ver con nuestros comportamientos de marca, basados en la
Personalidad y la Identidad, que es lo primero que percibe el
consumidor de nosotros, antes de interactuar.

Por lo que, si somos capaces de darle un sentido y una identidad al
modelo social de Interacción-Recompensa, estaremos construyendo
un modelo de Marca social listo para funcionar como comunidad.

Pero como cualquier marca, requiere de una gestión, en este caso
más compleja, que deberá establecer los medios de control para
asegurar que tanto la Propuesta de Valor como su Identidad se
mantienen en la forma y fondo que necesitamos para nuestro entorno
competitivo.

7 Pilares

Brandifica)on

Vamos a definir cada uno de los pilares que construye este modelo de
Brandification:

Interacción
Cómo involucramos a los consumidores en nuestra Marca y qué
formas de diálogo vamos a establecer con ellos.

Cada modelo de vinculación con la marca, requerirá una serie de
canales de interacción específicos: foros, workshops, grupos de
discusión, talleres, etc.. en función de lo que les vayamos dejar
aportar a nuestra marca y el poder que estamos dispuestos a ceder. Y
sobre todo, el grado de compromiso y respuesta que estamos
decididos a ofrecer.

En cualquier caso, en este punto, se deben definir todos aquellos
puntos de contacto entre la Marca y el Consumidor, y qué medios, o
soportes, o herramientas, les vamos a ofrecer para que en cada uno
de ellos puedan comunicarse e interactuar con nosotros.

Ej: En un evento, un # para comunicarse. En un producto, un QR para
comentar. En la web, un foro para nuevas ideas de producto. Etc..

Recompensa
Tan importante es disponer de medios de interacción, como la de
establecer sistemas de recompensa para cada uno de ellos, de forma
personalizada e individual. Así como en función del nivel de
vinculación que hayamos establecido con nuestros consumidores,
‘miembros’.

Aquí es donde introducimos elementos de Gamificación, que nos
ayudarán a incrementar la frecuencia de interacción, el vínculo y la
socialización de estas interacciones.

Lo que ayudará a la marca en términos de notoriedad, relevancia y
sentimiento de pertenencia.

Desde recompensas racionales como descuentos, ofertas, pruebas de
producto, etc.. hasta más emocionales como establecer estatus
dentro de la comunidad, o preferencias en la personalización de
productos y servicios.

Encontrar el sistema de recompensa para cada uno de los puntos de
interacción será clave para conformar el sistema que rige nuestra
comunidad y la relación con nosotros.

Brandifica)on

Social
Aquí será el punto que decidamos cuanto de comunidad tendrá
nuestra marca, ya que a los consumidores los podemos convertir en
miembros de la marca, agentes, consejeros o simplemente
consumidores normales que pueden interactuar de forma especial
con nosotros.

Podemos aspirar a tener una comunidad que fomente la prescripción
de nuestros productos como una fuerza de ventas, o simplemente
que nos tenga informados de novedades y tendencias, o que nos
ayude a construir nuevos productos o servicios, cada tipología de
comunidad tendrá diferentes poderes y roles con nuestra marca,
representándola de diferente forma.

Propuesta de Valor
Es el significado de nuestra marca para generar valor y preferencia
entre nuestros consumidores, que debe alinear en una sola dirección
todo aquello que hacemos y proponemos.

Un marco que deberá declinar en nuestra comunidad para que cada
uno de sus miembros entienda por qué forman parte de la marca y
hacía dónde se dirige.

Brandifica)on

 Identidad
Una de las mayores preocupaciones de una marca, es la
inconsistencia, porque distorsiona su identidad, desperdicia recursos
y pierde su significado con el tiempo.

Las marcas que aspiren a convertirse en comunidad, deberán
establecer aquellos elementos de identidad que puedan ser
personalizables y adaptables a los gustos y preferencias de cada uno
de sus miembros, y aquellos que son globales y generales para todos.

Si queremos llevar al extremo la participación de la comunidad en
nuestra marca, y ceder parte de este poder, podemos entrar en
procesos de co-creación de Naming e Identidad Visual para que sea
el fruto de las inquietudes de nuestros miembros.

Personalidad
Es la forma en la que hablaremos, interactuaremos y conformaremos
los diferentes mensajes de marca que vamos a proyectar dentro de la
comunidad.

Esto debería marcar el tono de las conversaciones de la comunidad y
estar alineado a nuestra propuesta de valor y atributos proyectados.
Somos parte del grupo, pero somos la Marca, y como tal debemos
establecer un tono que se contagie y fluya de forma transversal entre
sus miembros.

Un miembro de Harley Davidson, no puede hablar como uno de
Disney.

Brandifica)on

Control
Tendremos que ser capaces de diseñar un sistema de gestión
multiplataforma, y multidisciplinar en el que la colaboración de varios
departamentos internos de la compañía tendrás que trabajar bajo el
mismo marco y en la misma dirección.

Del diseño de las herramientas y sistemas de control dependerá el
futuro de nuestra marca, y si navegaremos a la deriva bajo los
caprichos de nuestros miembros, o habremos sido capaces de
establecer los límites adecuados para marcar una dirección.

Estas 7 bases serán esenciales para iniciar el camino en el que nuestra
Marca se convierte en algo más, en un significado compartido y
participado por muchos, que nos ayudan a empujar, mejorar, innovar
y evolucionar a su ritmo, formando parte de sus vidas, y dando
respuesta a inquietudes reales de nuestros consumidores.

Una nueva forma de construir marcas que sin duda, cambiará los
procesos y modelos de negocio internos de las compañías y la forma
en la que encontramos nuestro espacio competitivo.

El Corazón de
la Marca

Sea cual sea la forma que tengamos de construir nuestra marca, y el
grado de vinculación social que tengamos con nuestras comunidades,
o el grado de libertad que propongamos, existe una premisa que
debe cumplirse siempre, que llamamos Respuesta.

La Respuesta es la capacidad que tiene
la marca de cumplir con sus
compromisos y su propuesta de valor.

De nada vale preguntarles a nuestros consumidores cómo imaginan
las zapatillas del futuro, si con ello no hacemos nada, o si devolvemos
algo completamente distinto a lo que nos han manifestado.

La capacidad de respuesta tiene que ver con la construcción de la
confianza, factor clave, tanto en las relaciones humanas, como en las
relaciones que intentamos construir con una Marca.

Del mismo modo, la activación de la Propuesta de Valor en todo lo
que hacemos es más que esencial para construir el significado
correcto. Esto implica, en la mayoría de ocasiones, tener que
replantear algunos procesos y sistemas para adaptar nuestra
Propuesta a la Respuesta que damos como Marca.

Brandifica)on

 No podemos transmitir una Propuesta que posteriormente en el
contacto directo no se materializa. Ya sea en el producto, en el call
center, en el retail, en la comunicación o en el trato con los
empleados, tiene que ser tangible y debe declinar en todo lo que
hacemos.

Si decimos que somos una Marca que te facilita el ‘Empowering’,
tendremos que ser consecuentes y tener servicios de atención a
cliente que lo faciliten, productos que lo propicien y servicios que
ofrezcan el control al consumidor.. sino somos una marca vacía y de
poca credibilidad.

Esto pasa por una correcta formación al empleado, un plan de Cultura
de Marca y de Activación en puntos de contacto.

No hay nada peor que ver cómo una
marca no responde a lo que dice o lo
que se espera de ella. Nada.

Acabando por
Hoy

Brandifica)on

Hemos visto que el horizonte que se nos presenta es amplio y está
lleno de nuevas posibilidades que abren enormes caminos a aquellas
marcas, pequeñas o flexibles, que sean capaces de adaptarse a esta
situación antes que las pesadas estructuras tradicionales.

Lo que ofrece una ventaja competitiva para establecer nuevas
relaciones y posiciones con los grupos de interés.

Hay que aceptar que se han roto algunos muros, y que por mucho
que nos empeñemos las marcas ya pertenecen a quienes las usan, y
sólo nos queda encontrar el equilibrio para que eso tenga sentido y
seamos capaces de aprovechar las oportunidades que se nos brinda.
Ser capaces de escuchar activamente, ser parte de la conversación y
encontrar la forma en la que podemos personalizar nuestra
experiencia en un marco común es uno de los hitos de nuestro
presente.

El branding, no dejará de ser la forma que tenemos de crear
significados para generar valor y preferencia entre los consumidores,
y la Marca un contenedor de los mismos, sólo que ahora quienes
escogen la forma de la caja y quienes la llenan, son otros.

Y cerramos este pequeña aportación con una de las reflexiones que
hacíamos:

Las Marcas no conectan con las
personas, son las personas
quienes conectan con ellas.

SOBRE BRANZAI
En Branzai creemos que las Marcas son el
resultado de sus comportamientos, de sus
actitudes, de cómo se relacionan con cada
uno de nosotros. Creamos y Formamos.
Acompañamos a nuestras marcas en el
proceso de creación y gestión,
construyendo los comportamientos
adecuados, visuales, verbales y
actitudinales para el desarrollo de la
Marca, formando a los equipos gestores
para su correcto funcionamiento.

www.branzai.com
Barcelona - Madrid

Iván Díaz
Senior Brand Consultant
ivan@branzai.com

+

www.branzai.com
Barcelona - Madrid

