LA IMPORTANCIA DE CREAR UNA MARCA EFECTIVA

(The essence of building an effective brand: Kamran Kashani)

¿Cuál es el proceso por el cuál la gente se mantiene enterada, atraida, y se decanta hacia una marca?

Según Kamran Kashani, esta fuerza no es necesariamente determinada por la cantidad de anuncios que se reciben; las empresas pueden utilizar factores como los valores de la compañía, el valor funcional del producto, su posicionamiento y promoción para crear marcas poderosas y duraderas en el tiempo que atraigan a los consumidores.

La función de las marcas y su contribución al desarrollo de los negocios ha sido una fuente de controversia durante años. En los últimos años las marcas de algunas compañías (ej: Intel) se han unido al grupo de constructores de marcas como Coca-cola o Malboro.

¿ Quién podría pensar, por ejemplo, que Intel, vaya por el camino de convertirse en una de las marcas mas reconocidas y valoradas? Intel vio la posibilidad de crear y después proteger una posición de marca diferenciada en el mercado de chips. Como Intel, las empresas intentan encontrar formas de mejorar el uso efectivo de sus marcas.

Con el incremento del comercio electrónico muchos predijeron el declibe de las marcas, ya que estas no tenían mucho que contribuir en el mercado de internet donde la transparencia del precio es la regla. Sin embargo, las predicciones fueron erróneas. Las marcas son tan importantes “ on line” como “ off line”.

La lógica de las marcas

¿Que explica la persistencia y crecimiento de marcas en la antigua y nueva economía y el generalizado escepticismo sobre su función? Siguiendo con el ejemplo de Intel, cuando sus competidores consiguieron copiar sus microships, la empresa se vio obligada a buscar una forma de diferenciarse de los competidores. El precio no era una buena opción, así que observando a las personas que buscaban un PC por primera vez, vieron que lo que buscaban era una inversión segura. “ Intel inside” en cada PC comunicaba calidad y poder, que era exactamente lo que los consumidores necesitaban.

Así pues una marca efectiva facilita la elección del consumidor y ayuda a diferenciar a una compañía.

Pero esto debe repercutir en los beneficios que obtenga la empresa porque sino todo el esfuerzo es inútil.

Intel, por ejemplo, con un valor de casi 40 billones de dólares, es una de las marcas con más valor después de Coca-cola, Microsoft y IBM.

El proceso de creación de una marca
¿que convierte un nombre en una gran marca?
Una marca fuerte no ocurre, es construida a través del tiempo mediante un deliberado proceso de control que implica decisiones estratégicas. La calidad de este proceso puede crear la diferencia entre una marca deseable y el resto.

Los elementos de creación de una marca son:

1. Valores “ancla” de la compañía.

2. Propuesta de valor al consumidor.

3. Posicionamiento.

4. Comunicación.

5. Promoción.

6. Punto de venta.

1. Valores ancla: todas las marcas necesitan ser basadas en valores y atributos que sean permanentes y fundamentales para su estrategia. Estos valores deben ser entendidos como códigos genéticos para todo aquello que tenga relación con la marca, no solo la comunicación. Pensar en estos valores es el primer paso hacia la definición de la estrategia de marca a l/p.

2. Propuesta de valor al consumidor: Los directivos deben definir que significa para los clientes esos valores “ancla” de las empresas. Deben traducir esos valores en propuestas específicas que den beneficios tangibles o intangibles al cliente (ya que es esto lo que dirige la decisión de compra) Ej: “The Pepsi generation”, fue una propuesta de valor al consumidor joven que se veían así mismos como una generación joven con unos hábitos nuevos y un estilo de vida diferente.
3. Posicionamiento de marca: Consiste en dos decisiones:
3.a- Segmento objetivo: identificar aquellos clientes para los que los valores “ ancla” de la empresa son más relevantes y cuyos deseos son localizados por la propuesta de valor al consumidor de la marca. Ej: el segmento objetivo para Intel fue aquellas personas que buscaban un PC por primera vez y que querían una elección segura.

3.b- La “plataforma de diferenciación” trata de responder a la pregunta de ¿porque esta marca?, ¿ que tiene la marca que sea diferente a las otras?

4. Medios de comunicación: la parte más visible de la implementación de la estrategia de una marca es

la publicidad.

Grandes cantidades de dinero son gastados cada año en radio, TV… pero la mayoría del gasto se “malpierde” porque la publicidad no llega al publico objetivo y cuando lo hace, deja una baja impresión debido al “bombardeo” que se recibe diariamente de publicidad y porque el mensaje es olvidado minutos mas tarde.

5. Promoción: no todas las marcas son construidas con un gran presupuesto en publicidad.

La promoción puede ser más efectiva. Por ejemplo: la filosofía de los fundadores de Body Shop impiden el uso de publicidad, el “packaging” excesivo y hacer pruebas con animales.

Promociones efectivas crean sinergias con otros vehículos del marketing y dan soporte a la estrategia de marca.

6. Punto de venta: al momento en el que el cliente toma una decisión a favor o en contra de una marca en

el punto de venta se le llama “momento de la verdad”

Ej: en los supermercados, donde las marcas “reclaman” la atención desde las estanterías repletas de productos, el momento de compra puede ser solo de 3 segundos. Entonces la disponibilidad y la localización de los productos en las estanterías, el envoltorio, las palabras y las imágenes en el producto son los factores claves en el punto de venta.

Donde el personal de venta es parte del proceso de compra, la interacción que se da en el punto de venta puede tener un impacto muy fuerte en el valor de la marca.

También es muy importante el punto de venta en sí; Mc Donalds, por ejemplo, ha entendido bien la importancia de la experiencia del cliente en sus tiendas fast-food. Su servicio rápido, su atmósfera agradable y la limpieza forman parte de los valores de marca de Mc Donalds tanto como su comida de calidad y su orientación familiar.

Mas allá de las palabras.

Las marcas efectivas evocan una relación de confianza, la cuál es reforzada con cada transacción de los clientes.

La confianza en las marcas procede de la consistencia y de la continuidad. Consistencia entre las acciones relativas a la marca y los valores mas importantes de la estrategia. Consistencia porque las relaciones fuertes de una marca son sólo construidas a lo largo del tiempo.

