 Buenos Aires, 14 de julio de 2014
At. Dirección de la Carrera Ciencias de la Comunicación
At. Junta de la Carrera de Ciencias de la Comunicación

Presentación de propuesta para Seminario optativo.

Fundamentos de la inclusión:
Esta propuesta es el resultado de estudios, lecturas e investigación realizados dentro de la Cátedra del Dr. Jorge Lipetz de la materia: Comercialización, en la Orientación de Publicidad y Opinión Pública. Dirección de la Investigación: Ing. Benito Cleres y Lic. Diego A. Ontiveros.
El seminario “La comunicación de las marcas” proyecta lecturas no abordadas en la carrera de Ciencias de la Comunicación y que hoy en día representan para los futuros graduados de
nuestra casa de estudios una falencia o falta de lecturas imprescindibles para entender el mercado de hoy. Es una temática novedosa en relación al tronco de la carrera.
El estudio de las contenidos, dada la experiencia de ex-alumnos del seminario, es una herramienta teórico, metodológica y práctica para la elaboración de tesinas para concluir la carrera universitaria. La modalidad de aprobación de la materia es un trabajo de investigación sobre marcas que son disparadores temáticos para la presentación del proyectos de tesina. Además la presentación del trabajo final del seminario es una defensa del trabajo práctico, similar a la defensa de una tesina.
Este seminario fue dictado durante 2008, 2009, 2011, 2013 y 2014 teniendo cupo completo en cada. Es de destacar que gran cantidad de alumnos actualmente están trabajando su tesina en alguna de las problemáticas de las marcas.
Blog www.lacomunicaciondelasmarcas.blogspot.com

Este seminario implica el abordaje de la temática el discurso de las marcas. Asistimos a un mundo marcario. Todo tiene nombre y dicha denominación funciona como brand. Todas las actividades, organizaciones, instituciones, partidos políticos, personalidades, bandas de música, medios de comunicación, países, empresas, productos poseen una isologotipos que los identifican. El branding como fenómeno comunicacional, de identificación, generador de
identidades, creador de ilusiones y su relación con los sujetos. Desentrañar como se originan históricamente las marcas, como perecen y como se crean diariamente nuevas marcas todos los días. Entender el Posicionamiento en la mente de los ciudadanos y consumidores. Como se
diseña una marca. Las lecturas implican dos tipos de posturas, una perspectiva integrada
"economicista" de cómo realizar la creación de marcas, su gestión para las organizaciones o empresas, la ventaja competitiva de poseer un buen nombre, la renovación del mismo por medio de la resignificación y actualización constante con las tendencias y los gustos de la sociedad (restayling), trabajar en cobranding. Entender porque las marcas poseen atributos
aspiracionales de "lugar, igualación y ascenso" para las clases sociales bajas. Comprender el perfil psicológico de las marcas y la segmentación de los mercados. Como se registra una marca. La marca registrada y su defensa contra plagios. Pero entender que si bien son ilegales las marcas truchas (no origonales) que permite la "democratización" del acceso a marcas no
consumidas por gran parte de las clases sociales bajas y medias. Antes de ingresar a la parte de la visión crítica entender que estamos frente a la crisis de las marcas. De la micro
marca a la marca país. La segunda visión y como no podría faltar en un programa de estudios
universitarios es el abordaje a una postura crítica que denominamos NO LOGO y que implica entender como los movimientos anti globalización entienden las nuevas formas de control ejercidas por las grandes corporaciones. Los movimientos anti-marca y su personalización en Naomi Klein. Para este seminario se tendrá como objeto de estudio una categoría de marcas determinada.

La cursada es enriquecida con la visita de invitados que dan su perspectiva y experiencia en la gestión de Marcas y Branding. En los dos dictados anteriores fueron realizadas y se pudo contrastar la teoría y la praxis diaria de la Comunicación de las Marcas.
……………………………………………
 Lic. Diego A. Ontiveros

Programa

b.1. Denominación completa del Seminario
La comunicación de las marcas

b.2. Modalidad:

b.2.2. Seminario

b.3. Carga horaria total del seminario:

48 horas

b.4. Profesor a cargo del dictado del curso
Lic. Diego A. Ontiveros

b.5. Equipo docente y funciones de cada integrante

Lic. Diego A. Ontiveros / Adjunto
Mariana La Menza Ayudante

Cintia Scardino Ayudante

b.6. Cuatrimestre de dictado
Primero / Opción como curso intensivo de verano 2015
 (mayor posibilidad horaria y de aulas solicitud de alumnos que no pudieron cursarlo, por problemas de horario)
Segunda opción: Primer cuatrimestre
Viernes 21 a 24 hs.

b.7. Objetivos Generales de la asignatura

Abordar la temática de las marcas como conocimiento imprescindible para
la práctica publicitaria.

Comprender la importancia de las marcas en la era del
posicionamiento.

Conocer la relación de tipologías de marcas y categorías de productos
/servicios. Conceptos de : marca, isologo, isotipo, odotipo,

Aprehender como se realiza la gestíón de marcas, diseño, el branding,
cobranding, restayling, resignificación, como funciona el valor de marcas,
la personalidad de las marcas. Caminos para la creación de marcas. Como es
el Posicionamiento, el mapa de marcas.

Como es la ley que protege una marca. Como se realiza esta gestión de
registrar una marca.
Entender que asistimos a la crisis de las marcas en cuanto a su
funcionamiento. La perspectiva de NO LOGO propuesta por Naomi Klein.
 Logros y ventajas de transformar una marca en una Lovemarks.
Todo nombre potencialmente es una marca, incluso los nombres propios.

b.7.1.1. Objetivos específicos (Saberes que van a adquirir los estudiantes)

Comprender que todos los nombres funcionan como marcas (
partidos políticos, nombre de escritores, de programas de tv , de
instituciones de educación, de ONG´s , de clubes de fútbol, de países,
etc.)

Que los alumnos adopten las formas creativas para que las marcas sean
una ventaja competitiva de cualquier producto o servicio.

Desarrollar la cursada implica poder seleccionar un tema y problema para realización de la tesina.

b.8. Contenidos desglosados por unidades, módulos o similares

Genealogía de las marcas
P.l.i.p. ¿Qué son las marcas? ¿Cómo surgieron las marcas? Antecedentes. De la
visión economicista al valor comunicacional. Dimensiones del producto
Isologo. logotipo. Odotipo. Marcas verbales e icónicas, sonido, símbolo.
Todo tiene marca. El valor de marca. Las funciones de las marcas: garantía, confianza,
recordación, reconocimiento, seguridad, distinción, tipo de calidad. Visión sistémica y
holística de la comunicación: todo es marca.

Tipología de marcas
Categorías de productos y servicios.
Firma de artistas en obras artísticas.
Marcación de animales ganado y mascotas.
Marcas comerciales: marcas globales, internas, propias, segundas, blancas,
no marcas, país, región, bio, ecológica, sin trabajo esclavo,
anti marca, quitar/tapar marcas. Marcas populares e inalcanzables (del
jet set). Marcas paraguas. Las no marcas. Marcas falsificadas(sin licencia). La
democratización de las marcas para clases populares.
Riesgos de marcas devenidas en genéricos: Plasticola, Paty, Viagra.
Marcar el cuerpo: de las numeraciones en los campos de concentración al
tattoo estético. Nombre de profesionales a cambios por nombres artísticos.
Grupos musicales, clubes de fútbol y demás deportes.
Partidos políticos y ong´s.
Marca nacidas como apellidos Ford, Gillette, Cormillot
Marcas para ventas especiales. Las marcas de los medios de comunicación.
Las marcas de señales de cable (la mosca y el zapping)

Gestión de branding
La marca como principal activo. Construcción de marcas
Gestión de línea de productos.
Relanzamiento de marcas ej. Flecha, Marolio.
Resignificación de las marcas (YPF y Siam : de acrónimo a sigla sin
connotaciones nacionales).
Packaging, branding, naming, restailing, cobranding, brief (su interpretación
síntesis de requerimientos del cliente , elaboración de contra brief)
¿Qué marca tu marca? Diferenciarse o extinguirse. Creación y gestión de marca

versus pragmatismo. Estrategias de marca. Función del responsable de marca.
Estrategia creativa orientada a la imagen psicológica y la comunicación.
Técnicas del naming. Activación de marca.

Creatividad (no hay recetas mágicas , solo guías). Portfolio de marcas.
Diseño. Estética. Tipografía. Colores. Marcas verbales marcas graficas.
Símbolo icónico o logotipo o combinación. La función del slogan.
Posicionamiento
Neuromarketing. Estudio de percepción de marca. Análisis de marcas. Mapa
de marcas (mapping). Perfil psicológico de marcas (imagen mental)
Valores y universo imaginario de la marca.
Relación marca-consumidor. Segmentación vincular.
Porque nos identificamos con ciertas marcas.
Atributos aspiracionales de la marca. Tracking de marca

Legislación
Protección contra falsificación y usos no autorizados.

Registro de marcas, Licencias.
Oposición a marcas.
Cuando expiden los derechos.
Usos regionales producto de origen: Roquefort & azul, Cognac &
Brandy.

Crisis de las marcas
Crisis de la publicidad. El consumo de marcas propias.
Consumo inteligente. Búsqueda de low price.
El movimiento antiglobalización. La visión crítica propuesta a partir del
libro No logo a modo de ejemplo Nike.
Casos de marcas marcadas por la historias oscuras: Fanta (marca de Coca Cola)
Hugo Boss, IBM y el nazismo.

b.9. Bibliografía General dentro de cada unidad

- Ontiveros Diego A. (Compilador) J J Larrea (2013) “La Comunicación de las marcas”, Edición Grupo Dircom, Buenos Aires, Argentina.
-Ries, Al y Trour, Jack, “Posicionamiento”, Editorial Mc. Graw-Hill, España 2000.
-Ries, Al y Ries, Laura, “El origen de las Marcas”, Editorial Urano, Empresa Activa, España 2001.
-Ries, Al y Ries, Laura, “La caída de la Publicidad y el auge de las RRPP”, Editorial Urano, Empresa Activa, España 2003.
-Klein, Naomi “No Logo”Editorial Paidós, 2001

-Gociol Judith, “Naomi Klein y el fin de las marcas”,
Editorial Alfa Omerga, Colección Campo de ideas, noviembre 2002.
-Kotler, Philip y Armstrong Gary, “Fundamentos de Mercadotecnia” Capítulo 8 “ Estrategia
del producto y de los servicios” pag. 238, Editorial Prentice-Hall Hispanoamericana SA,
1998 México.
-Costa, Joan , “La imagen de marca”, Editorial Paidós, Barcelona.
-Semprini, Andrea “El marketing de las marcas” Editorial Paidós, Empresa, 1995
-Wilinsky, Alberto "La promesa de la Marca" Editorial Temas, Primera edición
1998, Buenos Aires.
-Chaves Norberto, Belluccia, Raúl (2003) La marca corporativa, Diseño y gestión de símbolos y logotipos, Paidós, Estudios de Comunicación, Buenos Aires
-Chetochine, Georges, “La derrota de las marcas ¿como evitarla?” , Editado
por AAM Asociación Argentina de Marketing, 1996, Buenos Aires.

-Peters, Tom , “Usted como marca” Editorial Atlantida S.A. , 1999 ,
Barcelona, España (Título origonal: Tom Peters reinventing work / the
brand you 50)
-Braidot, Nestor P. , "Neuromarketing. Neuroeconomìa y negocios"; Editorial Puerto Norte Sur,2006
-Rougier, Marcelo y Schnarzer, “Las grandes empresas no mueren de pie. El (o)caso de Siam.”
Editorial Norma , 2007.
-Goldman, Robert y Papson, Stephen ; “La cultura Nike:El signo del Swoosh”, Capítulos 1 “De pronto
el swoosh está en todas partes”. 2 Simplemente Metacomunicalo. 3 “Just do it”, Pero no en mi planeta”.
Colección Grandes Casos Empresariales del diario La Nación, Ediciones Deusto, 2007.
-Roberts Kevin , Lovemarks, Editorial Empresa Activa.

Artículos
- Ontiveros, Diego “Branding360°”, Publicado en revista Dircom 2009.
-Ontiveros, Diego “La democratización del acceso a las marca. Una visión lateral de la
Falsificación”, Textos circulación interna UBA, Buenos Aires, 2007.
-Costa, Joan, “5 apuntes para una estrategia Macromarca”, Foroalfa, www.foroalfa. com , 2007.
-Costa, Joan, “Hacia donde van las marcas”, Foroalfa, www.foroalfa. com 09-07-2007.
-Costa, Joan, “La guerra de las moscas”, Foroalfa, www.foroalfa. com 09-07-2007.
-Costa, Joan, “Nuevas tendencias en la creación y gestión de marcas”, Foroalfa,
 www.foroalfa.com 09-07-2007.
-Sánchez, Eduardo,“Análisis de la marca Argentina”, www.marcaargentina.gov.ar
-“Levi´s defiende el bolsillo”, The New York Times especial para diario Clarín, 11de
febrero de 2007.
-“Cada vez más marcas Lujosas desembarcan en Buenos Aires”, Diario Clarín 11 de marzo de 2007, por Nora Sánchez.

Vídeo
-The Corportation, tres capítulos de documental censurado en EEUU
realizado por March Achbar y Jennifer Abbot. Emitido en Canadá.

Bibliografía complementaria:
-Stern, Jorge ; Testorelli, Guillermo ; Vicente, Miguel A. “Las claves del Marketing actual. Teorías y métodos para la realidad latinoamericana, Editorial Norma, 2004, Buenos Aires.
-Bonaedo, Martín, “Odotipo, historia natural del olfato y su función en la
identidad de marca” Editorial Universdad Austral, Colección Investigación
y tesis , Buenos Aires.
-Floch, Jean-Marie, "Semiótica, marketing y comunicación. Bajo los signos las
estrategias".

web
www. marcaargentina.gov. ar
www.nologo.org

b.9.1.1. Bibliografía específica dentro de cada unidad

Genealogía de las marcas
 Ries, Al y Ries, Laura, “El origen de las Marcas”, Editorial Urano, Empresa Activa, España 2001.
Kotler, Philip y Armstrong Gary, “Fundamentos de Mercadotecnia” Capítulo 8 “Estrategia
del producto y de los servicios” pág. 238, Editorial Prentice-Hall Hispanoamericana SA,
1998 México.

Tipología de marcas
Kotler, Philip y Armstrong Gary, “Fundamentos de Mercadotecnia” Capítulo 8 “ Estrategia
del producto y de los servicios” pág. 238, Editorial Prentice-Hall Hispanoamericana SA,
1998 México.

Wilinsky, Alberto "La promesa de la Marca" Editorial Temas, Primera edición
1998, Buenos Aires.
Ontiveros, Diego “La democratización del acceso a las marca. Una visión lateral de la
Falsificación”, Textos circulación interna UBA, Buenos Aires, 2007.
Chaves, Norberto (2010) Los significados de un signo identificador, Infinito , Buenos Aires.

Chaves, Norberto,(2011) La marca país en América Latina, La Crujía, Buenos Aires
Costa, Joan, “5 apuntes para una estrategia Macromarca”, Foroalfa, www.foroalfa. com , 2007.
Costa, Joan, “Hacia donde van las marcas”, Foroalfa, www.foroalfa. com 09-07-2007.
Costa, Joan, “La guerra de las moscas”, Foroalfa, www.foroalfa. com 09-07-2007.
Costa, Joan, “Nuevas tendencias en la creación y gestión de marcas”, Foroalfa,
 www.foroalfa.com 09-07-2007.
Sánchez, Eduardo, “Análisis de la marca Argentina”, www.marcaargentina.gov.ar
“Levi´s defiende el bolsillo”, The New York Times especial para diario Clarín, 11 de
febrero de 2007.
“Cada vez más marcas Lujosas desembarcan en Buenos Aires”, Diario Clarín 11 de marzo de 2007, por Nora Sánchez.

Gestión de branding
 Kotler, Philip y Armstrong Gary, “Fundamentos de Mercadotecnia” Capítulo 8 “ Estrategia del producto y de los servicios” pag. 238, Editorial Prentice-Hall Hispanoamericana SA, 1998 México.
Costa, Joan , “La imagen de marca”; Editorial Paidós, Barcelona.
Semprini, Andrea “El marketing de las marcas” Editorial Paidós, Empresa, 1995
Peters, Tom , “Usted como marca” Editorial Atlántida S.A. , 1999 ,
Barcelona, España (Título origonal: Tom Peters reinventing work / the
brand you 50)
Posicionamiento
 Ries, Al y Trour, Jack, “Posicionamiento”, Editorial Mc. Graw-Hill, España 2
000. Braidot, Nestor P., "Neuromarketing. Neuroeconomía y negocios"; Editorial Puerto Norte Sur,2006

Legislación
Leyes de protección al uso de marcas.

Crisis de las marcas
Ries, Al y Ries, Laura, “La caída de la Publicidad y el auge de las RRPP”, Editorial Urano,

Klein, Naomi “No Logo”, Editorial Paidós, 2001

Gociol Judith, “Naomi Klein y el fin de las marcas”, Editorial Alfa Omerga, Colección Campo de ideas, noviembre 2002.

Chetochine, Georges, “La derrota de las marcas ¿cómo evitarla?” , Editado
por AAM Asociación Argentina de Marketing, 1996, Buenos Aires.
CASO
Rougier, Marcelo y Schnarzer, “Las grandes empresas no mueren de pie. El (o)caso de Siam” ,Editorial Norma , 2007.
Goldman, Robert y Papson, Stephen ; “La cultura Nike: El signo del Swoosh”, Capítulos 1 “De pronto el swoosh está en todas partes”. 2 Simplemente Metacomunicalo. 3 “Just do it”, Pero no en mi planeta”. Colección Grandes Casos Empresariales del diario La Nación, Ediciones Deusto, 2007.

b.10. Metodología de enseñanza.

b.10.1.1. Clases teórico - prácticas.

b.11. Régimen de evaluación y promoción.

Entrega de Monografía Final.

b.11.1.2. Requisitos de regularidad

75% de asistencia

b.11.1.3. Promoción directa

b.11.1.4. Modalidad de evaluación de los estudiantes: parciales y trabajos prácticos.

