
Universidad Autónoma del Estado de México 
 

Facultad de Arquitectura y Diseño 
Licenciatura en Diseño Gráfico 

 
Unidad de Aprendizaje 

MERCADOTECNIA 
 

Unidad de Competencia III 
   

Tema: “MARCA” 
 

Docente: L.D.G Claudia Arellano Vázquez 
 

2016-B 


2 

INTRODUCCIÓN 
La Mercadotecnia  se  define como un sistema de procesos cuyo objetivo es identificar 
las necesidades y deseos que imperan en el mercado de forma que puedan ser 
satisfechos de la forma más eficaz posible, promoviendo el intercambio de bienes y 
servicios a cambio de un beneficio o utilidad. Siendo el tema de la Marca un factor de 
decisión para adquirir un bien o servicio. 

 
OBJETIVO DE APRENDIZAJE 
El presente material didáctico proyectable tiene como finalidad brindar los 
conocimientos necesarios para conocer las generalidades de la Marca  y aplicarlos al 
ámbito de la Mercadotecnia. 
 
Cabe mencionar que los alumnos llevarán posteriormente la U.A. de Identidad Visual 
dónde  profundizarán en el tema del desarrollo de una marca. 
 

GUIÓN EXPLICATIVO 
 
A) De la diapositiva 5 a la 10 corresponde  a una breve introducción a que es la marca 
y sus características.  Así como los niveles que permiten estudiarla.  Generar 
participaciones de los alumnos a partir de preguntas aleatorias. 


3 

B) De la diapositiva número 11 a la 16 se abordan el tema de personalidad 
de la marca.  
  
 *Sugerencia de Ejercicio: Dramatización de personalidad de marcas 
asignadas  al azar y que sus compañeros las identifiquen. 
  
C) De la diapositiva 17 a la 23 corresponde  definir la marca como signo de 
identidad y  los elementos que la conforman.  
 
*Sugerencia de Ejercicio: Realizar un análisis  de  signos de identidad a partir 
de lo expuesto.  
 
D) De la diapositiva  24 a la 33  se presenta una tipología de signos de 
identidad.   
  
*Sugerencia de Ejercicio: Por equipos los alumnos presentarán ejemplos de 
cada  tipo de signo de identidad. 
 
 
 
 
 


4 

E) De la diapositiva  34 a la 35 se concluye  la presentación con los aspectos 
legales de la marca a considerarse y la instancia donde se generan los 
trámites. 
  
*Sugerencia de Ejercicio:  Realizar las búsquedas fonética y figurativa de una 
marca. 
 
Se recomienda utilizar la presentación para dos a tres sesiones  de clase, 
intercalando los ejercicios en clase y tareas. 
 
 


5 

Marca 


¿Qué es la marca? 
El Instituto Mexicano de la Propiedad Industrial 
(IMPI) define a la Marca como todo signo visible que 
se utiliza para distinguir e individualizar un producto 
o servicio de otros de su misma clase o especie. Su 
función principal es la de servir como elemento de 
identificación de los diversos productos y servicios 
que se ofrecen y se prestan en el mercado. 
  
Una marca es un nombre, término, sigla o símbolo, 
dibujo o combinación de alguno de ellos; que sirve 
para identificar y diferenciar productos, bienes y 
servicios.  

 

6 


Costa (2010) define a la marca como: algo que abarca 
al mismo tiempo un signo verbal (nombre de la 
marca), un signo gráfico (grafismo de la marca) y un 
signo cromático (colores propios de la marca).  
 
Menciona que la marca es un elemento de 
comunicación verbal-visual, se crea específicamente 
con el objeto de distinguir y señalar o señalizar un 
producto, un servicio o una empresa, diferenciándolo 
de sus competidores. 
  

 
7 


 

 

  
Funciones Sensoriales 

 Pregnancia Visibilidad. Generar recuerdo 

 Estética Despertar emoción. Seducir 

 Asociatividad Vincularse a significados positivos y a la empresa 

 Recordabilidad Imponerse en la memoria emocional 

 

Funciones Estratégicas 

 Comunicar Conectar bien con la gente (empatía) 

 Designar Nombrar, señalar inequívocamente 

 Significar Representar valores 

 Identificar Diferenciar, singularizar la empresa, productos y servicios 

 

8 


 
La marca cuenta con diferentes niveles para estudiarla 
y conceptualizarla según Joan Costa (2004):  
 
• nivel etimológico que permite conocer su 

significado desde sus raíces lingüísticas. 
 

• nivel conceptual para comprender qué es. 
 
• nivel formal o morfológico para conocer qué 

elementos la conforman. 
 

• nivel creativo que se refiere a cómo es creada.  
 

• nivel estratégico como parte del activo de una 
empresa o institución. 

 
 
 
 

 

 

9 


 
 

• nivel económico como valor añadido de un 
producto o servicio. 
 

• nivel legal que garantiza su existencia formal en el 
mercado a través de su registro. 
 

• nivel funcional como sistema de identificación.  
 

• nivel sociológico como parte de su posicionamiento, 
la imagen mental percibida y reconocida por el 
segmento de mercado al cual se dirige. 

 
 
 
 

 

 

10 


Personalidad de la Marca 

Así como una persona, una marca se puede percibir 

como de alto nivel, competente, impresionante, 

confiable, divertida, activa, humorística, casual. 

 

La personalidad de marca se define como el 

conjunto de características humanas asociada a la 

Marca por el Público Objetivo. Debe ser coherente y 

creíble, y estar sujeto a la “prueba” a la que lo 

someterá el público.  

 

La personalidad de marca, como la personalidad 

humana, es distintiva y duradera. La personalidad 

de marca puede presentar adaptaciones con el paso 

del tiempo. 

  
 11 


 

Varios autores han divido en cinco rasgos de 

personalidad. 

  
1- SINCERIDAD: Práctico, honesto. Incidir en el carácter 

familiar y considerado, cercano al consumidor. Alegre, 

genuino, sin edad, sentimental, cariñoso, amigable, 

saludable (Nestlé, Kellogs,). 

 

 

 
  

12 


 
 

2- EMOCIÓN: Intrépido, animoso, imaginativo y actual. 

Estar a la moda. Provocativo. Juvenil, independiente, 

innovador, agresivo (Absolut, Benetton). 

 

 
  

13 


  

3- COMPETENCIA: Competente, trabajador, eficiente, de 

confianza, cuidadoso, inteligente, técnico, corporativo y 

serio. Éxito en el Liderazgo, seguridad e influencia (CNN, 

IBM, INTEL). 

  

 
  

14 


  

 4- SOFISTICACIÓN: (artículos de lujo): clase alta, 

encantador, sugestivo, sofisticado, sensual, femenino, 

varonil, pretencioso, lujoso (Rolex, Mercedes). 

 

15 


  

5- RESISTENCIA: Aire libre, resistente, masculino, 

activo, atlético, fuerte, rudo (Marlboro, Levis, Nike). 

 
  

16 


  
Un signo , es algo que, para alguien, representa o se 

refiere a algo en algún aspecto o carácter. Su principal 

función es representar. En el caso de un signo de 

identidad representará a una empresa, institución, 

producto o servicio. 

 

El signo de identidad constituirá la Marca. El diseño 

gráfico de una marca debe cumplir una serie de 

requisitos básicos entre los que destacan los requisitos 

funcionales.  
 

Signo de identidad 

17 


 

• Las soluciones gráficas deben permitir su legibilidad e 

identificación en el conjunto de mensajes que recibe 

el consumidor.  

 

• La marca debe ser leída y entendida a grandes 

velocidades, el consumidor no tiene tiempo para 

discriminar entre la variedad de mensajes que recibe.  

 

• La marca debe cumplir una serie de requisitos 

semánticos. Debe inspirar asociaciones en el 

consumidor que le sugieran aspectos positivos del 

producto. 

 

18 


  
• La marca debe tener elementos originales que 

permitan su identificación manteniendo una relación 

entre el producto y la empresa que representa.  

 

 

• Las cualidades estéticas de la marca son muy 

importantes, pues la marca refleja el gusto y las 

cualidades estéticas y culturales de la empresa y el 

producto. Además, la marca debe estar vigente desde 

el punto de vista formal. Tiene que estar en 

consonancia con la época y la sociedad.  

 

19 


Elementos que conforman  

un signo de identidad 

Lingüístico 
 

Icónico Tipográfico 
 

Cromático 

Lingüístico: se refiere al signo verbal, al nombre de la 

empresa, que entre sus principales características son la 

brevedad, eufonía, pronunciabilidad y recordación. 

 

Mercedes Benz 

 
20 


Icónico: gráfico o distintivo figurativo, se refiere a la imagen 

gráfica que representará a la empresa dependiendo de la 

tipología de signos de identidad. Pueden ser formas orgánicas, 

abstractas, geométricas, naturales o artificiales. Puede tener 

un nivel icónico es decir con similitud al objeto que 

representa o presentar un grado de abstracción.  

 
 

21 


Tipográfico: se refiere a la fuente y familia tipográfica 

que se elige de las ya existentes o el diseño de la 

tipografía según las necesidades del diseño del signo de 

identidad. 

 

 

 

 

 

 

 

 
 

22 


 

 

Cromático: se refiere al color. Cada color es un signo 

que posee su propio significado. En la sistematización de 

la identidad, los colores son elegidos por su valor 

simbólico más que por el impacto visual. Varley (1982) 

menciona la psicología de los colores. 

 
 

23 


Tipología de los signos de identidad 
 

Abelardo Rodríguez (2002) presenta la siguiente tipología en 
torno a los signos de identidad de acuerdo a su composición 
gráfica. 
 
 

Nombre: Palabra o palabras con que se designa a una 

empresa, corporación o institución para darla a conocer al 

público en general. “Razón social”. 

 

 

Ferretería “La Carredana” 

 

 

24 


Siglas: Del latín siglas; cifras, abreviatura. La letra 

inicial que se emplea como abreviatura de una palabra 

o palabras. Son las iniciales utilizadas para representar 

el nombre de empresa o institución. Suelen usarse en 

empresas o instituciones que tienen un nombre 

extremadamente largo.  Ejemplo: Instituto de 

Seguridad Social del Estado de México y Municipios. 

25 


Emblema: Del latín emblema y éste del griego emblema, 

de emballo, colocar en o sobre. Jeroglífico, símbolo, 

empresa representada por alguna forma o figura, al pie 

de la cual se escribe algún verso o lema, que declara el 

concepto o moralidad que encierra; cualquier cosa que 

es representación simbólica de otra. 

26 


 
 

 

 

Ideograma: Del griego idea y grafos. Se aplica a la escritura en la 

que no se representan las palabras por medios de signos fonéticos o 

alfabéticos, sino las ideas por medio de figuras o símbolos. 

Representación de las ideas por medio de imágenes. 

 

 

27 


 
Letragrama: Letra. Del latín litera. Cada uno de los signos o figuras 

con que se representan los sonidos y articulaciones de un idioma.  

 

Grama. Elemento compositivo que entra propuesto en la formación 

de algunas voces españolas con el significado de sonido 

representado por una o más letras. Escrito, trazado, línea.  

 

Modo de la letra, modo particular de escribir con que se distingue 

lo escrito por una persona, todo aquello que expresamos por 

símbolos tipográficos de manera espontánea, libre y cursiva.  

 

 

 

 

 

 
 
 

 

28 


 
Fonograma: Fono (voz, sonido). Elemento compositivo que entra 

antepuesto en la formación de algunas voces españolas con el 

significado de voz, sonido. 

 

Grama (imagen). Elemento compositivo que entra propuesto en la 

formación de algunas voces españolas con el significado de sonido 

representado por una o más letras (cada una de las letras o signos 

tipográficos del alfabeto).  

Palabra e imagen que se conjugan para generar un solo concepto. 

 

 

 

 

 

 
 
 

 

29 


 
  
Logograma: Logo. Del griego logos, tratado. Del latín Logis palabra. 

  

Grama. Elemento compositivo que entra propuesto en la formación 

de algunas voces españolas con el significado de sonido 

representado por una o más letras. Escrito , trazado, línea.  

 

Es todo lo que expresamos por medio de imágenes gráficas que no 

tienen sonido propio, son iconos y signos gráficos en alta 

abstracción, que nos evocan formas naturales o artificiales 

 

 

 

 

 
 
 

 

30 


 
  

Tipograma: Del latín typus, modelo ejemplar. Símbolo 

representativo de cosa figurada. Pieza de metal de imprenta en que 

está de realce una letra. Cada una de las clases de esta letra 

(Tipografía). 

 

Grama. Elemento compositivo que entra propuesto en la formación 

de algunas voces españolas con el significado de sonido 

representado por una o más letras. Palabra e imagen que se 

conjuga para generar un solo concepto (imagen).  

 

Signo formado con la principal letra del nombre de una empresa o 

institución. El signo se constituye única y exclusivamente con 

formas tipográficas interactuando entre sí generando una imagen. 

 

 

 

 
 
 

 
31 


 
  

 

Logotipo: Del latín Logis, palabra. Logos. Del griego, tratado.  

 

Tipo. Del latín typus, tipo, símbolo, figura, letra. (tratado 

tipográfico). 

 

En el Diseño Gráfico se llama así a la palabra o palabras que, por su 

diseño característico y empleo repetido en sus anuncios de toda 

clase, impresión, promoción, etc., sirve para identificar a una 

empresa o el servicio a que corresponde. 

 

Es el tratamiento tipográfico, con un diseño específico, de la razón 

social de una empresa o institución, buscando una personalidad 

diferente y propia. 

 

 

 

 
 
 

 32 


 
 

 

 

Anagrama: Combinación de letras o sílabas a partir de un conjunto 

de palabras con la cual se obtiene una palabra nueva. De esta 

manera es posible reducir un nombre social largo y complejo, y 

otorgarle los valores de brevedad, fonética y fácil pronunciación.  

 

 

 

 
 
 

 

 
El Fondo para la Infancia de las Naciones Unidas 

33 


 

 Aspectos legales de la Marca 
 

El Instituto Mexicano de la Propiedad Industrial (IMPI) es la 

autoridad administrativa en materia de propiedad industrial 

en México que tiene, entre otras facultades, la de tramitar y 

otorgar el registro o publicar los signos distintivos (marcas). 

 

 

 

 

 

 
 
 

 

34 


1. Búsqueda Fonética 

A través del Banco Nacional de Marcas (MARCANET), se pueden realizar 

búsquedas de manera gratuita. Para el servicio de búsqueda fonética, se 

podrá solicitar la búsqueda de antecedentes de signos nominativos, el 

resultado es al instante y no es necesario crear una cuenta de usuario para 

realizarlo. A fin de acceder al servicio electrónico deberá ingresar al 

siguiente sitio:  

http://marcanet.impi.gob.mx 

  

2. Búsqueda Figurativa  

Este servicio se puede realizar de manera gratuita o bien solicitarla de 

manera electrónica al Instituto con un costo y éste le enviará mediante 

correo electrónico la respuesta de la búsqueda.  

 

http://bsqfig.impi.gob.mx:9292/bsqFig/ 

 

 

 
 
 

 

35 


• Aaker, D. (1998) El éxito de tu producto está en la marca. Las 
mejores estrategias para desarrollarla y fortalecerla. México. 
Editorial P.H.   

• Costa, J. (2003) Identidad corporativa. México. Editorial Trillas. 

• Costa, J. (2004) La imagen de marca. Barcelona. Ed. Paidós. 

• Costa, J. (2010) La Marca: creación, diseño y gestión. México. 
Editorial Trillas.  

• Costa, J. et al., (2005) Master DirCom. Los profesionales tienen la 
palabra. Bolivia. Grupo Editorial Design.  

• Kotler, P. Y G. Armstrong (2008) Fundamentos de Marketing. 
México. Editorial Pearson Educación. 

• Rodríguez, A. (2002) Solo para estrategas de la comunicación 
visual. Como construir estrategias de comunicación visual y no 
morir en el intento. México. Universidad Iberoamericana. 

 

 

Fuentes de Consulta 

36 


