

La Marca Ciudad y País White Paper

Una nueva perspectiva con sabor TECH

Este es un informe técnico que respalda a muchas de las principales autoridades convencidas de que una buena Marca País y Ciudad pueden realzar la distinción en varias áreas, como por ejemplo: **Cultura, Turismo, Tecnología, Comercio Internacional, Educación y otras.**

Es una contribución de un grupo proactivo interesado en hacer una verdadera diferencia en estos nuevos escenarios de negocios resultado de la globalización.

**Ciudad de
Miami, EE.UU.**

Preparado por
Jose L. Barletta M.S., Editor Ejecutivo
Con el apoyo de
Eduardo Parra, Juan Caballero,
Andres Traverso, Carola Vanerio,
Mario Golab, Italo Torrese,
Juan M. Moreno, Norberto Chaves,
Luciano Cassisi y Guillermo Mazzoni.

La Marca Ciudad y País White Paper

Una nueva perspectiva con sabor TECH

CONTENIDOS

Sumario Ejecutivo

3	Mensaje del Editor.
4	Resumen ejecutivo.
6	I. Introducción.
7	II. Objetivos del documento.
7	III. Metodología utilizada.
7	IV. El Equipo de apoyo Editorial.
8	V. La Propiedad Intelectual en la Marca Ciudad y Marca País
9	VI. Un signo gráfico para la marca país.
11	VII. Argentina marca país.
12	VIII. La importancia de la marca ciudad.
13	IX. La marca país y marca ciudad: sello aliado o enemigo?
15	X. Cómo mejorar la competitividad turística en Latinoamérica.
17	XI. Ranking de marca país. Análisis e implicaciones.
18	XII. Construyendo imagen de marca en turismo: retos para el futuro.
19	XIII. Softlanding, una visión diferente y atractiva.
20	XIV. Un proyecto global apoyado en Marca Ciudad
21	XV. ¿Qué es una marca de lugar?
22	Entrevistas ejecutivas.

La Marca Ciudad y País White Paper

Una nueva perspectiva con sabor TECH

- 3 -

Mensaje del Editor

Con gran placer y entusiasmo acepté este desafío de preparar un "White Paper" como un medio de transmitir la experiencia de un grupo de destacados y reconocidos especialistas en el tratamiento de imagen corporativa aplicada a ciudades y países.

Tuve la suerte de iniciarme en este tema durante mis funciones en la Organización de los Estados Americanos – OEA, y en especial cuando me desempeñé como Director de Iberoamérica, de la Internet Society, momento en que tuve la oportunidad de crear el evento Smart City con el que organizamos encuentros de alcaldes en distintos países, tales como España, Inglaterra, Holanda, Estados Unidos, China y varios de Latinoamérica.

Con el título Cambio de Paradigmas, Convergencia de Tecnologías y su impacto en las ciudades, junto a Telefónica de España y ACHIET, organizamos gran cantidad de eventos, en los primeros albores de la Internet. Al participar en forma proactiva, organizando varias misiones comerciales y últimamente, junto a CAMACOL, al Alcalde de la Ciudad de Miami, Honorable Francis Suarez y el Comisionado Wifredo "Willy Gort, Presidente del Congreso Hemisférico, el tema fue tomando mas cuerpo y se lo incluyó en la agenda de los últimos eventos realizados.

En el encuentro que me tocó participar en Uruguay, Punta del Este, junto a Norberto Chavez, uno de los más reconocidos especialistas de este tema, surgió la idea de tratar de confeccionar una guía para darle más protagonismo a las marcas tanto de ciudades como de países, como ayuda a las personas que por sus distintas funciones les tocaba tratar con estos temas de tanta actualidad.

Finalmente le dimos ímpetu a esta idea y decidimos armar un equipo de apoyo, concretar algunas entrevistas ejecutivas con personas de alto nivel tanto gubernamental, privado como académico, y así surgió este "White Paper" que nos llena de orgullo, ya que en todos los lugares donde lo presentamos lo han visto como un buen instrumento de desarrollo y apoyo, en especial al ámbito municipal.

Para finalizar deseo expresar un reconocimiento y agradecimiento muy especial a todo el equipo integrado y a las autoridades entrevistadas, que nos permitieron darle brillo y tenor a este documento.

Jose L. Barletta, M.S.
Presidente de Barnevs Research Group, Miami Oportunidad
Vicepresidente del Congreso Hemisférico

La Marca Ciudad y País White Paper

- 4 -

Una nueva perspectiva con sabor TECH

Como resultado de la participación en varias misiones comerciales a las que asistió el equipo, sentimos la necesidad de dedicar más tiempo al tema "Marca de país y ciudad" por sus implicaciones en cuestiones de desarrollo para algunos países, como el turismo, las inversiones y el comercio internacional, entre otros.

Participamos en diferentes iniciativas relacionadas con este tema, especialmente los vinculados a la creación de "Ciudades Digitales", y el desarrollo de la marca de la ciudad, durante el mes de noviembre, del año 2017, en la Ciudad de Punta del Este y a principios de junio de 2018, en el Congreso Hemisférico.

Nosotros fuimos parte proactiva en un gran número de presentaciones y análisis de diferentes artículos relacionados con la importancia de la "Marca de país y ciudad" y vimos la necesidad de plasmar en esta iniciativa las experiencias vividas por gran cantidad de especialistas y autoridades gubernamentales con las que nos tocó compartir variados eventos, y de esa forma surgió la idea de trabajar en esta primera versión de documento que denominamos "White Paper"

Resumen Ejecutivo

En nuestro plan de acción, el primer paso definido, fue invitar a un grupo de especialistas, a que se sumen a esta ideas de crea un documento, de discutir el enfoque y alcance del mismo y definir los principales temas a ser desarrollados para alcanzar los objetivos fijados de presentar en forma sistemática, simple y práctica, los elementos más importantes que se deben tener en cuenta para llegar a contar con marcas de países y ciudades lo más adecuadas, atractivas y competitivas posibles.

Además de los objetivos mencionados, analizamos a los lectores potenciales de estas iniciativas y nos preguntamos cómo transformar este documento en una guía que sirviese de ayuda a los responsables de trabajar con estos temas, en especial autoridades gubernamentales.

Sabemos que los apodos, los slogan, o marcas de las ciudades normalmente ayudan a definir una identidad cívica y permitirles a personas externas a reconocerla o atraer gente a una comunidad debido a su identidad y a crear una unidad.

Una limitación es el valor económico, ya que son muy difíciles de medir los resultados que se logran, pero hay varios ejemplos de ciudades que han obtenido increíbles beneficios en este campo.

Preparamos como parte de este trabajo, una lista de algunas ciudades con ambos tipos de apodos, oficiales y en algunos casos no oficiales.

- London: The City of finances.
- New York: The Big Apple
- Washington DC: The Capital City
- Amsterdam: The entertainment and Cultural City.
- Paris: The City of Light
- Frankfort: Intellectuality city
- Zurich: Technological City.
- Madrid: Sustainable City.
- Buenos Aires: The City of Tango

La Marca Ciudad y País

White Paper

- 5 -

Una nueva perspectiva con sabor TECH

Es interesante enfatizar que tenemos en más de un país una competencia real entre las diferentes ciudades, y sus autoridades intentan demostrar que su identidad y en especial su marca, es por diferentes razones la más atractiva y adecuada.

Presentamos en esta sección una lista con algunos ejemplos de lemas y logotipos que están muy bien reconocidos internacionalmente con algunas de las ciudades más emblemáticas a nivel mundial.

Por suerte, cada uno de los 10 profesionales que integraron este grupo, posee una gran solidez de conocimiento sobre todo lo que significa para las oficinas municipales, encarar

proyectos que tienden a robustecer las marcas e identidades de sus ciudades o bien también el aplicar estos conceptos de imagen en algunos casos a nivel de grandes corporaciones. Ellos desarrollaron temas sobre aspectos legales, sobre la importancia de las patentes y la necesidad en algunos casos de intentar atraer turistas ferias, eventos o inversores.

Se presentaron en algunas de las notas, varios modelos de éxito y casos destacados, los autores de cada capítulo motivaron a los lectores a no descuidar estos temas, los que siempre pueden traer algún tipo de beneficios para las ciudades o países en cuestión.

Aprovechamos la oportunidad que nos brindó el hecho de haber participado en variadas misiones comerciales, el mismo Congreso Hemisférico de CAMACOL, y otros eventos en distintos países, donde tuvimos la facilidad de dialogar con intendentes de reconocidas ciudades.

Este hecho nos permitió concretar entrevistas muy interesantes y con destacadas personalidades y con esa información obtenida, no dudamos que dimos a este "White Paper", un contenido que puede ayudar a otras personas no sólo a entender estos temas, sino permitirles captar algunas ideas a manera de guías para sacarle el máximo provecho posible a los mismos.

- Barcelona: Knowledge City.
- Boca Raton: A City for All Seasons
- Coral Gables: The City Beautiful
- Coral Springs: The City in the Country
- Fort Lauderdale: Venice of America
- Fort Myers: The City of Palms
- Miami: The Magic City
- Orlando: The City Beautiful
- Panama City Beach: The World's Most Beautiful Beaches

- Tampa: Cigar Capital of the World

West Palm Beach: Orchid City

- Shanghai

- Tokyo

- Ottawa: Just like you (Former Slogan: Technically Beautiful)

- Moscow: Wow! It's Moscow!

- La Paz: "La Paz challenges you"

- Montevideo:

- Punta del Este:

MUNICIPIO DE PUNTA DEL ESTE

I. Introducción

Como parte de este proyecto y para estar en condiciones de preparar este documento con el apoyo de los profesionales más reconocidos, decidimos reunirnos, completar el grupo, seleccionar los temas más emblemáticos y comenzar con la tarea.

Entrevistamos a un gran número de alcaldes y otras autoridades gubernamentales de diferentes ciudades con unas preguntas bien claras relacionadas con el tema, a fin de definir el proceso de imagen más adecuado y la importancia de que su oficina juegue un papel activo.

En base a una serie de definiciones de proceso de marca de ciudad y país y su impacto en el turismo, negocios, cultura, arte, deporte y otros elementos claves relacionados para el desarrollo de esos lugares, pensamos cada uno de los capítulos de este documento y programamos preparar una serie de recomendaciones para ayudar al responsable del proceso a obtener la marca más adecuada.

Comparamos las iniciativas más importantes, la lista de las ciudades con el mejor ranking imágenes y los elementos considerados para obtener las diferentes posiciones.

Debido al excelente nivel de explicación, tomamos la definición de Wikipedia de Marca País. Esta marca de lugar de referencia (incluida la comercialización y la promoción de lugares) es un nuevo término general que abarca "Marca Nacional" y "Marca Ciudad".

La Marca de un lugar es el proceso de comunicación de imágenes a un mercado objetivo. Es invariablemente relacionado con la noción de que los lugares compiten con otros lugares por personas, recursos y negocios. Se estima que la competencia global de las ciudades alberga 2,7 millones de ciudades pequeñas, 3.000 grandes ciudades y 455 metrópolis. El buscar una marca de lugar se puede definir como proceso empleado por las administraciones públicas para crear una identidad del lugar y poner de manifiesto sus diferencias y atractivos.

"Una marca de lugar es una red de asociaciones en el lugar, de la mente de los consumidores basada en lo visual, verbal, y la expresión del comportamiento del mismo y sus "partes interesadas". Estas asociaciones difieren en su influencia dentro de la red y en importancia para el lugar la actitud y el comportamiento de los consumidores ". Por lo tanto, tiene como objetivo afectar las percepciones de un lugar y lo posicionan favorablemente en las mentes de los grupos destinatarios.

La marca incluso se puede considerar como una "estrategia de gobierno para proyectar imágenes y gestionar las percepciones" sobre lugares ". La marca de lugar sugiere que se podrían considerar lugares, ciudades, regiones o países como marcas, siempre y cuando se perciba. En este sentido, muchas administraciones públicas están implementando estrategias de marcas.

Las prácticas de marca de lugar comenzaron en el siglo XIX (alrededor de 1850 en los Estados Unidos para atraer población en las zonas rurales, y más tarde con fines turísticos, especialmente en Europa, con famosos carteles de lugares). Solo a partir de 2010 existe una tendencia general a considerar la marca de lugar como un campo científico emergente de estudio.

Como parte de este estudio, planeamos realizar una serie de entrevistas con un grupo de alcaldes de diferentes ciudades para recibir directamente de ellos la experiencia práctica que tienen con la marca de sus ciudades. Para nosotros es muy importante conocer el nivel de interés que tiene este tema para cada alcalde y si creen que realmente una buena marca de su ciudad importa a nivel internacional para lograr hacer su ciudad más atractiva.

También planeamos resumir las experiencias de las mismas ciudades no sólo en los Estados Unidos sino a nivel internacional y con especial atención en Latinoamérica.

II. Objetivos de este Documento

Presentar una serie de elementos de una manera sistemática y ordenada que permitan a todos aquellos lectores que, por diferentes razones, están vinculados al tema “Marca País o Ciudad” conocer:

- La importancia de crear o diseñar la mejor marca de país y ciudad.
- Algunos detalles del análisis retrospectivo llevado a cabo sobre el tema, es decir, el proceso de crear marcas a lo largo del tiempo
- El impacto que puede tener una marca adecuada a nivel local e internacional en el Comercio Internacional.
- Los pasos necesarios para llegar a crear una buena marca y en especial lograr su difusión
- Algunos casos de éxitos que han experimentado un gran impacto en la mayoría diversos sectores, como es el caso de: turismo, inversión, cultura, educación, tecnología y otros.
- El ranking de países que han dedicado tiempo y profesionalismo a estos temas.

III. Metodología utilizada

Después de un proceso de análisis, se decidió concentrar en este documento, una guía para proporcionar a las personas que tienen la responsabilidad de tomar decisiones relacionadas con el desarrollo de marca ya sea de país o ciudad bien competitiva. Integramos un equipo con un grupo de distinguidos profesionales relacionados con este importante tema.

Junto con este equipo programamos una serie de entrevistas ejecutivas con distintas y reconocidas autoridades de gobiernos locales y nacionales y especialistas y definimos una agenda con los temas que consideramos más destacados.

IV. El Equipo de apoyo Editorial

El secreto de esta iniciativa fue crear un equipo especial integrado por reconocidos profesionales relacionados con el proceso de desarrollo de marcas e interesados en dedicar algo de tiempo para la preparación de esta guía. Gran parte de los miembros de este equipo han participado en variados proyectos relacionados con la creación de identidades nacionales y ciudades y realizaron variadas conferencias en diferentes eventos y participando de manera proactiva en diferentes tipos de proyectos de creación de marcas o vinculados a las mismas.

Cada uno de los miembros se comprometió a participar para crear uno de los temas o capítulos específicos con el fin de ayudar a cubrir la agenda mencionada y que se presentó en la “Tabla de contenido”.

Fue un verdadero desafío y con una gran dosis de sinergia pudimos completar esta primera versión, la que sin dudas vamos a revisar, ajustar y mejorar en un futuro inmediato, en especial con los comentarios y sugerencias recibidas.

Por el Dr. Ing. Mario S. Golab, MBA.
Abogado especialista en Propiedad
Intelectual e Industrial

La Ciudad de las Luces (París), el Estado del Sol (Florida) y el País Start-Up ('Israel'), son todos ejemplos que provocan el pensamiento positivo para aquellos que buscan la iluminación cultural, la diversión en el sol, y las empresas innovadoras. Estas cuasi-marcas unen inequívocamente a un lugar y forman una imagen única en la mente de los consumidores interesados.

La marca de una ciudad, región, o país, es una marca comercial ad-hoc porque, legalmente, no es posible registrar una marca que lleva el nombre de una identidad geográfica reconocida, como ser ciudades, regiones, países, continentes u otras fuentes cartográficas. Sin embargo, todos los días entidades privadas, cuasi-gubernamentales y gubernamentales intentan solicitar registros de marcas que de alguna manera incorporen una identidad geográfica relevante. ¿Cuál es la razón?

Una marca registrada funciona como una identidad comercial alternativa que intenta provocar, en la mente del consumidor, una asociación a un mensaje prediseñado o a un atributo específico. Es el trabajo de los gurús de marketing conseguir implantar subliminalmente un atributo o mensaje asociando la marca comercial con dicho atributo o mensaje. La explotación de la marca registrada aporta beneficios económicos a todos aquellos asociados con ella.

La marca de un producto o servicio beneficia intrínsecamente al producto o servicio específico identificado con esta. La marca de una región beneficia a todos los productos o servicios de esta región. Por ejemplo, en las regiones de Champagne, Rioja, y Napa Valley, muchas bodegas producen una amplia variedad de productos de una gran variedad de calidad y precio, sin embargo, todos los productos de la región se benefician económicamente de la marca de la región. En la Unión Europea y en algunos países de América Latina, esta marca específica se denomina Indicador de origen geográfico.

No solo los productos de la tierra pueden asociarse a una marca, los productos y servicios de la imaginación también pueden estar marcados. Algunas asociaciones son específicas, como "La Ciudad que Nunca Duerme"

V. La Propiedad Intelectual en la Marca Ciudad y Marca País

("Nueva York") que atrae a millones de turistas a sus teatros, restaurantes y establecimientos de hospitalidad de Broadway. Otros, como Silicon Valley, que es un área geográficamente amorfa y no se encuentra en ningún mapa pero que cubre más o menos la península intermedia de San Francisco, California, atrae a más empresarios y genera más fortunas que cualquier otro lugar del planeta Tierra. Una calle llamada Wall en Nueva York distingue a muchas empresas financieras cercanas y es la sede del barómetro de las finanzas mundiales.

Encontrar una marca registrada apropiada para una ciudad o país no es una tarea fácil o económica. El problema radica en que la marca País, Región, o Ciudad no es registrable, por lo que se debe construir un muro invisible basado en otros parámetros en el imaginativo colectivo del mercado objeto y esto requiere de una acción coordinada de gobierno y empresas por un tiempo definido para poder establecer este reconocimiento en la mente del público que normalmente no tiene idea de que se trata. Por ejemplo, una persona residente en Estado Unidos puede no tener una imagen definida de la marca Paraguay pues probablemente no tenga idea donde esté ubicado y que atributos puedan asignársele. Se necesita una contribución coordinada de las muchas partes interesadas, y eso es solo el comienzo. Un impulso decidido de las partes interesadas permite la asociación significativa con la marca comercial. La marca resultante galvaniza las oportunidades económicas relacionadas que traen la providencia monetaria.

Obviamente, es mucho más fácil identificar una característica particular de una ciudad, región, o país antes de otorgarle a la marca asociada la asociación deseada. Sin embargo, un evento fortuito, como el lanzamiento de un libro titulado Start-Up Nation hace 8 años, le dio a Israel su marca reconocida mundialmente como país con empresas innovadoras y la consecuente inversión medida en billones de dólares anuales.

Existe un beneficio financiero muy tangible derivado de la asociación de una marca a una ciudad, región, o país, pero esta asociación no sucederá por sí sola. Antes de que comience el proceso de creación de la marca País o Ciudad un abogado experto en propiedad intelectual debe participar para proporcionar las pautas y afinar el enfoque legal. Como ocurre con una marca registrada habitual, una marca de ciudad o país es un instrumento comercial que excluye a unos, incluye a otros, y potencia a los propietarios.

VI. Un signo gráfico para la Marca País

Del ingenio aleatorio al hallazgo indiscutible

Por Norberto Chaves

Una excelente marca gráfica lo es por haber satisfecho una serie compleja de requerimientos objetivos. Su diseño nunca es libre; y, tratándose de una marca de lugar (país, ciudad, región...) esos requerimientos se endurecen. No cualquier dibujo, por el solo hecho de aludir a algún rasgo local y por llamativo y original que sea, es una verdadera marca de lugar.

Para lograrlo, la imaginación – que siempre es útil – es siempre insuficiente. Para diseñar una excelente marca de lugar son indispensables dos cosas: conocer sus requerimientos específicos con total precisión; y satisfacerlos con absoluta idoneidad. Just do it! ¿Cuáles son esos requisitos genéricos? Muchos; pero hay cuatro ineludibles.

El primero es la alta jerarquía de toda marca-paraguas; jerarquía que, en la marca-país, queda asociada a su carácter institucional. Aún en su función promocional, identifica nada menos que a un país: institución de instituciones. No identifica a una empresa comercial, a un producto de consumo o a un balneario popular.

Por otra parte, su función no consiste en describir al país ni seducir a sus audiencias sino indicar origen y transferir valor. Esa capacidad ha de detectarse inmediatamente, por ejemplo, en cada firma conjunta, o sea en la convivencia con las marcas respaldadas. En tanto esa circunstancia no es excepcional sino la específica de su función, debe resultar evidente quién es el respaldado y quién es el que da el respaldo, el que legitima y da fe de autenticidad a todos los demás.

Ello nos conduce a un segundo requisito: su capacidad emblemática. La marca-país debe poseer elementos unánimemente reconocibles por la población local como signos emblemáticos del país, sean íconos (el tulipán holandés, la torre Eiffel parisina o el canguro australiano) o formas abstractas. Ciertamente es que toda marca posee, inevitablemente, algún grado de aleatoriedad. Ninguna marca es la única posible; pero, para cumplir su papel identificador, ha de resultar verosímil o volverse verosímil a la brevedad.

En el caso de las marcas-país, su grado de aleatoriedad o arbitrariedad ha de ser lo más bajo posible; pues, para gozar de autenticidad, deben anclar en la memoria icónica local. La marca-país es, entre todas las marcas gráficas, la más condicionada por el imaginario social: su "propietario" no es un emisor particular sino la sociedad nacional en su conjunto.

En su diseño, por lo tanto, la creatividad no consiste en dotarla de originalidad sino de autenticidad. Exagerando: no ha de "inventarse" sino "hallarse"; no crearla sino descubrirla, como si ya preexistiera en estado latente. Pues la marca-país ha de ser internamente inobjetable, inopinable, ecuménica, o sea, no cuestionable por ningún sector de la población y asumible como propia por todos. Esta es una condición sine qua non para que se implante luego externamente: nadie acepta una bandera que no esté reconocida en su país de origen.

La bandera de Canadá es roja y blanca, y lleva una hoja de arce, también roja. Nada importa si a los extranjeros "les gusta" o entienden su significado. Lo importante es que nadie duda de que esa bandera identifica a Canadá, dado que los canadienses la asumen oficial y masivamente como propia. Con las marcas-país sucede algo similar. No casualmente, la marca-Canadá es una versión de la bandera canadiense. En síntesis, y por así decirlo, una marca-país es tal si los fanáticos de la Selección Nacional se la pintan espontáneamente en la cara para ir al estadio.

Tercer requisito. La marca-país debe tener una forma sintética y pregnante. Esta es una característica que erróneamente suele exigirsele a toda marca, pero que en la marca-país es una característica ineludible. No por dogma ni por moda sino por las especiales condiciones de emisión que debe satisfacer este signo.

En tanto marca-paraguas, la marca-país aparece en la mayoría de usos no como mensaje principal sino como signo de respaldo de otras marcas o mensajes protagónicos.

La Marca Ciudad y País White Paper

- 10 -

Una nueva perspectiva con sabor TECH

Ello implica que ha de aparecer en tamaños pequeños, lo cual desautoriza las marcas complejas (síntesis) y/o irregulares, de estructura formal no percible ni recordable (pregnancia).

Pero, además de esta circunstancia de "co-branding", este requisito lo imponen también sus reproducciones en solitario y en tamaños mínimos (souvenirs, papelería institucional, broches de solapa, etc.)

Finalmente, un cuarto requisito es la alta calidad gráfica. Esta es una cualidad que no debería tener que plantearse; pero, dado el panorama marcario en este ámbito, ha de recalcarse. Obvio es (o debería serlo) que esta exigencia es universalmente válida para toda marca, desde la de una universidad hasta la de un yogurt. Pero, paradójicamente, hoy es fácil encontrar marcas de yogurt de una calidad gráfica superior a la de muchas universidades. La calidad gráfica es un parámetro objetivo, no depende del gusto personal sino de la cultura gráfica. Y es esta, precisamente, una de las razones de la necesidad e importancia de los servicios profesionales de diseño.

Incumplidos estos cuatro requisitos, la marca-país corre

serios riesgos de perecer a poco de ser inaugurada, víctima de su bajo rendimiento práctico, de la indiferencia de la población o, peor aún, de su interpretación como mero gesto propagandístico del gobierno que la creó.

Y eso es efectivamente lo que ocurre: pocas marcas-país satisfacen los requisitos básicos. En la amplia mayoría predominan los errores tipológicos, estilísticos y funcionales derivados de una falsa búsqueda de originalidad, proximidad o simpatía. Una informalidad que las emparenta con la gráfica comercial más frívola: signos arbitrarios, irrelevantes, efímeros, privados de toda capacidad de empatía.

El diagnóstico de esta disfunción es fácil de extraer: salvo excepciones, las entidades públicas carecen de criterios profesionales de gestión marcaria. Ello no sólo les impide evaluar la calidad de las marcas que les proponen sus diseñadores sino, antes, evaluar la calidad de los diseñadores y elegir los adecuados. Y esa misma incompetencia les impide recurrir a consultores especializados que asuman, en su nombre, la selección y supervisión de los diseñadores.

En el sentido de aportar algo a la superación de esos déficits, hemos publicado un ensayo – LA MARCA-PAÍS EN AMÉRICA LATINA – a partir de la dirección de un trabajo de tesis de grado de estudiantes de diseño gráfico, en Guayaquil (Universidad Casagrande, 2009). Acaba de publicarse su segunda edición, actualizada, en WOLCOWICZ EDITORES, Buenos Aires. Allí desarrollo el concepto y los requisitos de diseño de la marca-país y una auditoría de veinte casos reales.

Luego de la crisis económica del 2001, acompañada por una devaluación del 300%, el gobierno logró que las empresas argentinas ganen en competitividad. Más allá de los productos tradicionales, sobre todo los relacionados a la agroindustria, sectores industriales y de servicios, se vieron beneficiados por la mencionada devaluación, lo que tuvo como consecuencia la entrada en procesos de internacionalización de nuevos actores, sumado a esto, los bajos costos en dólares, potenciaron el turismo receptivo, potenciando al país como destino, principalmente de países vecinos.

Teniendo en cuenta el contexto, en el año 2004, el Gobierno Argentino, comenzó, por primera vez, a desarrollar una estrategia "MARCA PAIS". Esta estrategia sería: interdisciplinaria y multisectorial, con el objetivo de posicionar a la Argentina con un perfil propio y competitivo, contribuyendo a aumentar y a diversificar la actividad turística, las exportaciones, las inversiones, difundiendo la cultura y el deporte tanto en cantidad como en calidad, con la idea que esta MARCA genere un valor agregado en todo lo que ofrezca el país.

En marzo de 2005 se presentaron conclusiones de trabajos realizados en el Seminario Nacional Marca Argentina, co-organizado con más de 70 instituciones del sector privado, al que asistieron casi 1.300 participantes, estas conclusiones se trabajaron en ámbitos públicos y privados. A partir de los estudios y aportes que realizaron los distintos sectores sobre los conceptos centrales que debería contemplar la "MARCA PAIS ARGENTINA", se conformó el equipo interdisciplinario y multisectorial, que, en colaboración con el Ministerio de Relaciones Exteriores, Comercio Internacional y Culto comenzó a diseñar la Estrategia, reconociendo y destacando los valores positivos y diferenciales de la Argentina, un país diverso y único en recursos naturales, gente y cultura.

VII. Argentina Marca País

Por Lic. Andrés Traverso
Jefe Departamento Comercio Exterior
Cámara Argentina de Comercio y Servicios

Luego de dos años de trabajo, en 2006, se lanzó la "ARGENTINA COUNTRY BRAND", incluido su isologotipo, el cual surgió de un concurso abierto. En el año 2013, ese isologotipo, tuvo una pequeña modificación al agregarse una cinta amarilla, a las ya existentes azules y gris.

Según el estudio de FutureBrand, la "ARGENTINA COUNTRY BRAND" se convirtió en la más valiosa de la región y desplazó a Brasil del lugar más alto del Country Brand Index 2017/18. Según se desprende del informe, la posición de Argentina se basa en el dominio de tres dimensiones: es líder en "Sistema de Valores", que incluye tolerancia, niveles ambientales y libertad política; "Calidad de Vida", donde se tienen en cuenta aspectos como la educación, salud, seguridad, y "Aptitud para los Negocios", en el que se pone el foco en el potencial para esos negocios, tecnología e infraestructura. Además, está tercero en lo que tiene que ver con experiencia: "Turismo", "Patrimonio y Cultura" y "Made In".

Este año 2018, se renovó, la estrategia de "MARCA PAÍS ARGENTINA" (inclusive con cambio de Isologotipo). Se entendió que todo el trabajo anterior estaba enfocado en lo que es turismo, por lo cual se trabajó en una nueva estrategia generando otra mirada hacia Nuestro País, queriendo difundir y relacionarlo con innovación, creatividad, talento, identidad y solidaridad.

El esfuerzo y la buena gestión trae como consecuencia una estrategia bien estudiada y que **la marca de una ciudad obtenga un excelente posicionamiento en el mundo.**

Los nombres de las ciudades son marcas. Las marcas-ciudad son referencias sobre su identidad y **se han convertido en activos estratégicos** que se integran en el valor relacional, cultural, social y económico, del estilo de vida de cada una. La gestión de estas marcas se ha de hacer de forma multisectorial y multipúblicos para **favorecer su competitividad internacional.**

Tener una marca-ciudad fuerte sirve para:

1. Identificar, cohesionar, ilusionar a la ciudadanía
2. Lograr proyección internacional. Captación de proyectos como ciudades anfitrionas.
3. Facilitar la atracción internacional de turismo, talento, negocios, arte e inversión.
4. Facilitar la gestión del cambio hacia la visión ideal de ciudad.
5. Brindar confianza, credibilidad y reputación.
6. Reducir estereotipos.
7. Facilitar el mayor conocimiento de los activos, atributos y el relato.
8. Lograr diferenciación, relevancia y ventajas competitivas globales.
9. Crear sinergias y alianzas internacionales
10. Facilitar la internacionalización del mercado local.

Las ciudades son productos

Además de ser marcas, **las ciudades, como los países, pueden ser o "actuar" también como productos**, sobre todo cuando sirven como destinos turísticos, pujando unas con otras.

Por eso las ciudades, además de posicionarse turísticamente, están buscando su diferenciación a través de una Marca Ciudad que las identifique. En este sentido, las grandes ciudades han sido las primeras que han hecho que su singularidad destaque por encima de las demás, llegando a reforzar sus mensajes de cohesión en momentos de crisis.

VIII. La importancia de la marca ciudad

Por Juan Caballero,
Presidente de Red Consulting US

Sin embargo, lo más interesante es que no sólo las grandes urbes buscan ser las "elegidas". **Las medianas y pequeñas luchan también por convertirse en un imán** que atraiga por sus bondades y su particularidad.

Por lo tanto, el panorama es de una competencia generalizada por atraer personas, empresas, inversiones, que a su vez hagan a la ciudad más competitiva y permitan atraer nuevas personas, nuevas empresas y nuevas inversiones.

Aunque para sobrevivir en este escenario tan complejo se puedan aplicar los principios para la creación de la marca de un producto o servicio, al crear la Marca Ciudad resulta mucho más complejo identificar, desarrollar y comunicar la identidad – en su totalidad o parcialmente – favorable o específica a determinados y diferentes targets o públicos objetivo, e igualmente más difícil conseguir integrar todos los intereses políticos y todas las estrategias de comunicación.

La Marca, parte del Plan Estratégico

Solo se pueden tener en cuenta todos estos aspectos, abordando la Marca Ciudad como parte de un todo – un Plan Estratégico de Identidad – con un amplio enfoque metodológico que defina la Identidad de la Ciudad de forma consistente, sostenible, que garantice continuidad en la visión y en la actuación, mida las políticas y acciones encaminadas a generarla, y contribuya a un desarrollo local satisfactorio para todos los grupos de interés (stakeholders) de la ciudad.

Para dirigir y garantizar este consenso, así como la propia viabilidad del Plan, se requiere una gestión y dirección integral y única ("Guardián de la Marca"), donde el Gobierno Local, como agente principal, debe perseguir la incorporación de nuevos valores en la estrategia de definición y aplicación de la imagen:

- Calidad: calidad urbana y espacial como base de la competitividad de la ciudad a medio y largo plazo.
- Sostenibilidad: pensando en las generaciones futuras y a múltiples niveles: económicos, sociales, culturales y medioambientales.
- Cooperación: más allá de la coordinación interadministrativa, se hace imprescindible una cooperación entre agentes públicos y privados.
- Accesibilidad: una ciudad de la que puedan disfrutar todos los ciudadanos y visitantes mediante la eliminación de barreras físicas y culturales.

Durante el evento organizado a finales del 2017 en la Ciudad de Punta del Este sobre su marca y la necesidad de estudiar nuevas alternativas a fin de lograr una mayor presencia de turistas a lo largo de todo el año, conocimos a Carola, la vimos actuar y gran parte de los miembros del grupo que trabajó en este documento pudimos apreciar, que ella era una pieza clave de esta iniciativa. Estudiosa del tema y con una gran experiencia como diseñadora, Carola se puede dar el gusto de participar en los procesos de "Branding" desde varios puntos de vista, entendiendo el impacto que tiene el mismo, para la Ciudad, sus autoridades, los turistas, los inversores y los negocios en general que son parte de la misma.

Después de integrarla al equipo y solicitarle su valiosa colaboración, esto es lo que Carola nos presenta en base a su experiencia:

Los operativos de branding país o ciudad son el instrumento ideal para el posicionamiento positivo en la opinión internacional. Ya que existen también marca país/ciudad con perfil negativo, neutro o sin

recordación internacional o peor aún con atributos adversos.

Dado que la gestión de lugar equivale a un sello de calidad para las marcas que se desarrollan bajo su égida, el éxito de esta gestión se verá reflejado en los productos de esta región o país.

Esta es la verdadera función del operativo de branding de país/ ciudad. No cómo se cree erróneamente que su desempeño es publicitario.

IX. La marca país y marca ciudad.

SELLO ALIADO O ENEMIGO

Por el Editor y nuestra invitada especial: Carola Vanerio
Presidente, Vanerio Branding y Diseño

Se confunde "la marca país/ ciudad" con las marcas comerciales o de consumo. Este atributo sólo puede darse en los "productos turísticos" pero no es parte de la esencia de una marca lugar.

El cometido de esta es sustentar la reputación de país/ ciudad y desde ese lugar de sello de calidad y así hacerlo extensivo a todo lo que ella respalda, avala y por lo tanto legitimista. Esto es válido tanto para productos, empresas, emprendimientos como para posibles inversiones.

El problema radica en que el posicionamiento de mercado internacional positivo no se logran de manera espontánea. Y los que están ya con un posicionamiento destacado para poder continuar gozando del mismo y mantenerlo, necesitan apoyarse en estos operativos para no desdibujar esta imagen o bien ser sustituida por una mejor trabajada.

La marca de lugar es estratégica y de largo plazo e intersectorial:

Tiene que continuar a pesar de los cambios en las administraciones y sus períodos de gestión.

Debe integrar a todos los agentes del desarrollo del lugar. Marca de Lugar como signo gráfico cumple con la función de cobijar y desde ese lugar impulsa, avala y coordina todas las acciones comunicacionales que promueven los valores locales dentro y fuera de este. En todos los radios de influencia productos y servicios, patrimonio natural y cultural, ciencia y técnica, arte, educación, deporte, turismo, acción social y economía.

La Marca Ciudad y País White Paper

Una nueva perspectiva con sabor TECH

- 14 -

La historia de la identificación de lugar es milenaria y comienza con la necesidad humana de diferenciación, de ser socialmente reconocido como una entidad diferente con características propias. En el correr de la historia se pueden apreciar diversos modelos significantes tradicionales que se transforman en identificadores institucionales.

Ejemplo de signos identificadores de la antigua Roma.

El identificador visual, como lo es un logotipo, es un equivalente visual del nombre. Un identificador no verbal, se trata de una "firma" y esta, firma los mensajes comunicacionales.

Por eso cuando se gesta intencionalmente un signo identificador, es muy importante que este sea adecuado a al público idóneo, que se le "hable" que se identifique y no lo contrario, que en muchos casos sucede, aunque parezca básico.

Una vez creado el logotipo y ya en uso, el creador, emisor o gestor pierde el poder y este cae bajo la interpretación del sujeto receptor.

Por esto es tan importante un conocimiento pleno de los códigos y convenciones veraces, vigentes y socialmente convenientes. Además del uso adecuado y deliberado de la "voz" de la marca lugar. Esta pericia supondrá el **éxito de regir la percepción del mensaje** y que no quede al margen en la mente del sujeto por descuido o ignorancia del emisor.

Por eso la importancia de tener conciencia acerca del género Marca Lugar, que muchas veces no se comprende o se aplica de forma ineficiente y esto afecta de forma directa no solo la reputación del país o ciudad, sino además de todos los productos empresas y posibles inversiones que allí se conciben.

X. Cómo mejorar la competitividad turística en Latinoamérica

Aprovechando la innovación y la atracción por la marca país y ciudad

Por Juan Miguel Moreno.
CEO More Turismo Internacional
Asociación española de expertos Científicos en Turismo AECIT

El turismo ha cambiado de forma revolucionaria en los últimos años debido a la aparición de las Online Travel Agencies, agencias de viajes en Internet, a eso se suma la gran cantidad de contenidos que los propios turistas generan durante sus viajes a través de los videos, de las fotografías, y muy especialmente de sus comentarios que ayudan a otros viajeros a tener una información privilegiada sobre el destino.

Todo este nuevo ecosistema de tecnología aplicado a mejorar el conocimiento de los destinos, tiene grandes oportunidades para los gobiernos de Latinoamérica. ya que la información está llegando al cliente a través de las redes sociales de YouTube de Google y de canales que de forma orgánica posiciona en los destinos en función de las preferencias de búsqueda del futuro turista.

MORE TURISMO Actualmente More
CONSULTORÍA INTERNACIONAL Turismo internacional
una compañía
consultora en
innovación turística trabaja desarrollando campañas de promoción turística para un gran número de países en Centroamérica y Latinoamérica, ahora os voy a dar las 12 claves que desde nuestra compañía, entendemos que son fundamentales para mejorar la competitividad de cualquier destino turístico atraído en cierta manera por la marca país y ciudad.

1. Incentivar a los turistas a que generen contenidos de calidad, los contenidos ya no solo son generados por las propias autoridades de turismo y cámaras de turismo, los usuarios tienen el poder del Smartphones en sus manos, y con sus fotografías y sus videos crean contenidos muy valiosos para inspirar a otros turistas a llegar a ese país.

2. Hacer un buen uso de la redes sociales de las autoridades de turismo de las cámaras de turismo, enviando mensajes a las audiencias claros concisos y útiles. La publicidad se acabó, la gente quiere consejos que estén basados en la experiencia. La redes sociales son los mejores embajadores. Especialmente para el turismo funciona muy bien Instagram, Facebook, YouTube, y las campañas de Google. Y ocasionalmente en algunos países como Reino Unido es deseable utilizar también Twitter.

3. Crear páginas web plataformizadas, que comercialicen los paquetes turísticos de las empresas del país. Tener en cuenta que una página web es inerte, la gente quiere poder actuar con ellas. Por eso hay que intentar que las páginas tengan motores de venta en colaboración con agencias de viajes online, y operadores del sector turístico del país.

4. Desarrollar campañas de marketing digital bien pensadas. Hoy día tenemos estudio sobre las tendencias de las búsquedas de viajes gracias a Google, sin ir más lejos Google Trends, facilita saber cuándo un mercado en concreto está buscando información para poder viajar en verano o en cualquier fecha del año. Es ahí en esos momentos de la búsqueda donde hay que hacer los esfuerzos de promoción, y de difusión a través de las redes sociales y todos los contenidos que tengamos disponibles.

5. Coordinación absoluta entre la autoridad de turismo las cámaras de turismo y las empresas. Todo el sector turístico de un país es un ejército de promoción, deben de tener el mismo objetivo, debe haber canales de coordinación entre ellos, More Turismo utiliza mucho WhatsApp, como sistema fácil para poner a todo el mundo de acuerdo en cuál es la estrategia seguir.

6. Capacitaciones especializadas en innovación turística. Este es uno de los puntos más importantes en la estrategia de promoción turística de una

La Marca Ciudad y País

White Paper

- 16 -

Una nueva perspectiva con sabor TECH

- empresa o un destino, conocer las herramientas, por ello es muy importante organizar todos los años jornadas de capacitación con todo el sector empresarial y autoridades de turismo donde se explique las mejores fórmulas para promocionar los países. Cómo generar contenidos, como gestionar la redes sociales, como llegar a acuerdos con online Travel agencies, en definitiva formarnos para ser más competitivos y aprovechar mejor la tecnología y darle más ímpetu a las marcas país y ciudad.
- Utilizará los influenciadores, aquellas personas que tienen audiencias muy grandes, que son seguidos por millones de personas porque lo que escriben y lo que dicen es útil. Existen influenciadores en todos los países europeos, al igual que en Estados Unidos y Canadá, y resto de países. Por eso es importante poder acceder a ellos, contratarlos, hacerlos partícipes de las experiencias en el país, y que luego lo transmitan a través de sus redes sociales. Esto debe de estar también coordinado con las autoridades gubernamentales y las de las cámaras de turismo para amplificar aún más su mensaje. Pero recuerden, lo que no se pueda medir no vale, por lo tanto, deben de ser campañas con empresas que permitan medir los resultados de forma objetiva y continua.
 - Asesorarse bien con compañías consultoras en innovación que ahorren tiempo y esfuerzos, que les ayuden directamente a buscar las mejores soluciones para conseguir el mayor número de clientes y viajes a los países. La innovación crece a diario, el mercado cambia sus pautas de comportamiento cada año, y es muy importante contar con estas consultoras que ayudan a ese proceso de mejora de los sistemas de promoción y comercialización turística en los países.
 - Ser originales. Todo el mundo vende turismo, todos los países tienen playas, todos los países tienen naturaleza, todos los países tienen gastronomía, ustedes tienen que diferenciarse a través de una buena marca, tanto de país como de ciudad. No pueden utilizar los mismos mensajes y tratar de ser muy creativos. Estamos en la era de la especialización y la segmentación, por lo tanto hay que enviar mensajes virales, que llame mucho la atención, que sean reales, y sobre todo que nos permitan diferenciarnos de la competencia.
 - No olvidar nunca que trabajamos para que las empresas consigan más clientes y es importante remarcar que toda la comunicación de marketing digital y estrategias, vayan dirigidos a paquetes concretos que tengan precio, y logística. Hay que motivar a los usuarios en ese momento de inspiración a la compra directa.
 - Medición de campañas. Existen innumerables herramientas para medir el éxito de las campañas. Saber cuánta gente realmente está interesada en la compra del viaje, y ver cómo evolucionan las redes sociales para saber si el mensaje es adecuado o hay que cambiarlo. No olvides nunca que cualquier campaña de marketing digital debe de tener una medición lo más precisa posible. More Turismo es socio de algunas grandes compañías como Google que les facilitan datos de tendencias que les permiten sacar el máximo provecho a las inversiones en promoción que utilizan los países.
 - Gamificación. El futuro del conocimiento es aprender mientras se juega. También será el futuro de la venta en la industria de los viajes. Facilitar campañas donde la gente interactúe, pueda formar parte de las campañas, compitiendo entre ellos facilitará mucho la interacción entre el turista y el destino, y esto a la larga tiene un gran impacto en la hora de la decisión de compra.
- Desde More Turismo, con más de 15 años de experiencia en ayudar a los países a mejorar su competitividad, agradecemos profundamente a la confederación de cámaras de comercio de América latina Camacol, el esfuerzo continuado que llevan desarrollando los últimos años para capacitar al sector empresarial latinoamericano en estas herramientas de innovación turística. Creemos que es la mejor forma de ayudar a todos los países de la región.
- Un saludo y agradecimiento especial para todo el equipo que participó en esta iniciativa y en especial el Editor Ejecutivo José L. Barletta, M.S., Presidente de Miami Oportunidad y Vicepresidente del Congreso Hemisférico de CAMACOL por esta iniciativa, que es este "White Paper".

XI. Ranking de Marca País. Análisis e implicaciones

Por Steven A. Vajda

Esta presentación se basa en la información de las clasificaciones de marcas nacionales del año 2017 para el turismo y Comercio (Bloom Consulting) y de una presentación en The World Expo 2016 dada por el Director del Centro de Diplomacia Pública de la USC.

En el informe sobre el ranking de países, más países asiáticos están representados en el Top 25 en turismo con Tailandia, Hong Kong y Australia haciendo los mayores incrementos. Europa está teniendo problemas para mantener su posición, y los principales países europeos están cayendo a rankings más bajos. Las Américas continúan teniendo un buen desempeño con los EE. UU. En primer lugar. Brasil y Canadá han tenido fuertes incrementos. Los países más pequeños en la categoría 25-50, como Perú y Costa Rica, también han logrado avances impresionantes, al igual que los países europeos de Portugal, Luxemburgo e Islandia.

La Metodología Bloom tiene cuatro medidas claves: desempeño económico, demanda digital, calificación de la estrategia de marca del país y desempeño en línea con plataformas de redes sociales.

Las consideraciones claves de la presentación de USC al desarrollar una marca de país o ciudad incluyen:

1. Contar historias convincentes y atractivas sobre la imagen que se desea comunicar.
2. Considerar co-crear una marca para enriquecer las vidas de la audiencia.
3. Los estereotipos (imágenes ya asociadas a un país o ciudad) pueden jugar un papel importante ya que las nuevas ideas pueden alienar a la audiencia.
4. Incluir dentro de lo posible una sorpresa para lograr un efecto de chispa en las mentes de la audiencia para mejorar el imagen ya presente.
5. Los medios de alta tecnología son más impresionantes con presentaciones visuales de calidad y experiencias multisensoriales para atraer a la creciente clase media global, mercado que se está volviendo joven, urbano y conocedor de la tecnología.
6. En pabellones de exposición y presentaciones, el "Los últimos tres pies" son fundamentales para que los participantes del pabellón creen un relación amistosa y agradable con el visitante.
7. Considere una asociación combinada con público-privado y socios transnacionales como países regionales o "ciudades hermanas".
 8. Debido a que el proceso de desarrollo de la marca es evolutivo y está en continuo movimiento, debe ser reforzado y revitalizado de forma regular.

XII. Construyendo Imagen de marca en turismo: Retos para el futuro

Por Dr. Eduardo Parra López
Presidente Asociación Española de Expertos Científicos en Turismo (AECIT)
Profesor de Organización de Empresas; Economía Digital y Turismo

Universidad
de La Laguna

Dpto Dirección de Empresas
e Historia Económica

La generación de vínculos entre los destinos y empresas turísticas, así como sus públicos objetivos se puede entender a través de la marca. Las marcas turísticas han ido surgiendo a medida que se ha hecho necesario disponer de información por parte del turista, y las grandes marcas de destino, por la necesidad de agrupar servicios y productos. Es una forma de escenificar una garantía del producto/servicio turístico que se va a prestar, convirtiéndose en la identidad de lo que se transmite. Estas relaciones entre la marca turística y el turista, teniendo como eje la imagen, se concretan con importantes vínculos de confianza (ver trabajo Costa, 2004).

AECIT
Asociación
Española
de Expertos
Científicos
en Turismo.

La marcas turísticas continúan evolucionando, adaptándose a los propios cambios de los destinos y de las empresas turísticas, de la socialización y democratización de internet, así como de los usuarios, pero debe ser la imagen la que se convierte en un "valor" para el turista, ya que puede suponer un importante impacto desde las perspectiva de las percepciones de estos, al convertir la información en una construcción mental del producto o servicio que se presta. Con todo esto, la imagen de marca no debe ser ajena a como se efectúa la recepción de esta información, porque es esta recepción la que nos puede ayudar a fidelizar al cliente.

Cuando se inicia un proceso de construcción de marca en turismo, se debe tener como objetivos del proceso y resultado final, la acumulación de información, evaluación del proceso y las diferentes relaciones que se generan en las mentes de los turistas. Se consigue con ello, diferentes percepciones, todas subjetivas, al ser un proceso con gran cantidad de información e impacto que puede ayudar a la experiencia en el destino o la empresa turística, bien por la vía de una mejor relación con el servicios, comentarios en redes sociales o en el ecosistema de relaciones del usuario.

La imagen de marca de un destino o empresa turística, será el sostén sobre el que se soporta la imagen general que tienen de nosotros. Keller (2008), explicita que es fundamental este proceso porque genera relaciones que se guardan en la memoria del consumidor. El problema es que se puede modificar la

memoria, mediante acciones de marketing encaminadas a cambiar las percepciones.

En este punto es esencial incorporar otro concepto como es el de reputación, y que tiene una estrecha relación con la imagen de marca, ya que el primero se asocia a calidad percibida, ética empresarial, garantía del servicio, relevancia, resultados económicos...etc, mientras que la imagen de marca busca más transmitir y comunicar los valores del destino o la empresa turística.

Con todo esto los retos que se deben enfrentar en la construcción de la imagen de marca tienen que ir ligados estrechamente a la reputación con la idea clara de consolidar la imagen de los destinos/empresa turísticas. Son muchos los cambios que se avecinan en la industria, poniendo el foco en el binomio turismo-tecnología, pero también nos enfrentamos a un usuario turístico "infiel" a las marcas, conectado e informado que demanda un turismo más transparente libre de ataduras.

Referencias:

- Costa, J. (2004). La imagen de marca. Un Fenómeno Social. Barcelona, Paidós
- Keller, K. (2008). Administración estratégica de marca branding. Mexico. Pearson.

Después de más de 15 años ayudando a personas y empresas a lograr un buen desembarco en el sur de Florida, decidimos crear una marca que de forma simple expresara lo ya veníamos haciendo con mucho éxito y es en este momento que aparece el concepto de SoftLanding, como una herramienta disponible para todas las personas y empresarios que están en buen camino de un nuevo desafío o un crecimiento. En la última década pude apreciar que uno de los grandes problemas de todos los potenciales inversores que llegaban a los EE.UU. y en especial a Miami es la falta de un guía local que lo ayude en el proceso que desean desarrollar. Para que este sea exitoso, simple y muy eficiente.

Gracias a la experiencia que nos da el hecho de haber visto gran cantidad de proyectos que se estancan, gente que cree que hacer negocios en EE.UU. es más complicado de lo que pensaban y que el resultado de crear o aprovechar una oportunidad de negocios se transformaba en un caos con un gran impacto económico negativo, es que nuestra empresa decide dar un paso adelante y crear herramientas, guías y soluciones prácticas y eficientes que le permitan lograr un ahorro mínimo del 60% reduciendo el tiempo a la mitad y eliminando el factor psicológico negativo que la frustración puede generar.

Hoy, la Ciudad de Miami, aprovechando el gran valor que esta marca otorga, crea un marco atractivo que genera confianza a cualquier proyecto que pueda desarrollarse. Miami ofrece a los inversionistas todo tipo de facilidades y beneficios para el desarrollo de sus proyectos y el cumplimiento de sus metas. En este escenario lo que hacía falta es ofrecerle a las personas e inversionistas un guía local que pueda llevarlo de la mano o acompañarlo en todo el proceso. Desde la elaboración de un plan realista y concreto, hasta el cumplimiento de objetivos económicos concretos.

MIAMI tras la "Marca Ciudad", transmite gran solidez, ofrece un conjunto de reglas muy

XIII. Softlanding, una visión diferente y atractiva

Por Italo Torrese, CEO de Softlanding,
Director de Camacol, EE.UU.

SOFTLANDING
Opportunities beyond the limits

claras para hacer negocios que no permite saltar etapas. Hay confianza en el medio, y realmente este destino, aparte de lograr convertirse cada día más en una ciudad atractiva para turistas es un punto de encuentro de inversores.

Liderando este proceso y como director de la Cámara de Comercio Latina – Camacol, (Miami, EE.UU.) interactuamos con gran cantidad de personas y empresas de muchos países que están buscando ampliar o diversificar sus actividades comerciales en Miami, teniendo a nuestro alcance los medios y las relaciones para poder ayudarlos en sus nuevos emprendimientos.

Cabe destacar que en todos los casos, surge el tema de marca país, y Marca ciudad y en la mayoría de los casos nos toca interactuar con los responsables de llevar a cabo estos proyectos, como pasó en Buenos Aires, El Chaco, Singapur, Mar del Plata, Punta

del Este, Asunción, Ciudad de México, Madrid, Las Canarias, Lisboa, Quito, Shanghái, Nagoya, Montevideo, Pilar, Miami, Doral, Londres y otras ciudades, pudimos apreciar el esfuerzo que se ha hecho para que esas ciudades pasen a ser parte de las consideradas como de gran atracción para todo lo que signifique desarrollo.

Nos hemos sumado al cambio y seguimos aprendiendo que a cualquier lugar que se dirijan; los potenciales inversores, siempre van a necesitar sentir que lo que significa nuestra empresa: "Softlanding", es uno de los principales ingredientes de éxito.

La Marca Ciudad y País White Paper

Una nueva perspectiva con sabor TECH

- 20 -

Durante el desarrollo de la última Misión Comercial Multisectorial en las instalaciones de CAME, en la Ciudad de Buenos Aires, a principios del mes de septiembre del corriente año, para el lanzamiento de su RED Latinoamericana, tuvimos oportunidad de entrevistar al Dr. Mazzoni, ya que el hecho de que participa en gran parte de los eventos organizados por CAMACOL, su Congreso Hemisférico, Softlanding, Miami Oportunidad, Red Consulting y Barnews Research Group, donde en todos se trata normalmente la importancia de la marca o identidad de ciudades, estados y países, nos pareció interesante escuchar sus comentarios.

El nos explicó que este no era su tema de especialidad, pero que por sus actividades, vive de cerca lo que sucede en la misma ya que brinda servicios a un gran número de ciudadanos y llega a los mismos a través de sus revistas que ya tienen más de 12 años de vida con una circulación bimensual a nivel nacional. (Revistas ciudadanos e Uniformados).

Al estar en contacto directo durante sus misiones como expositor y en algunos casos organizador, con los alcaldes

XIV. Un proyecto global apoyado en Marca Ciudad

Dr. Guillermo Mazzoni
Creador y CEO de la
plataforma
"Proveeduría Virtual"

de Asunción, La Paz, Santiago de Chile, Miami, Montevideo, Córdoba, Pilar, Presidencia Roque Sáenz Peña, Punta del Este y otras ciudades, pudo apreciar el cuidado que tienen los mismos para darle a sus respectivas ciudades una imagen bien definida y competitiva. Sin duda todos buscan algo en común, que sus intendencias o municipios, sobresalgan, se diferencien, den seguridad, y sean motivadores para lograr atraer turistas, inversiones, espectáculos, eventos deportivos y negocios en general y eso impacta de una manera directa los aspectos de desarrollos de estas ciudades y los mismos países.

El sabe que todo lo que se aplica en el sector privado para llegar a tener una buena imagen corporativa de las empresas, es un procedimiento que se debe replicar para ciudades y una vez definido el mismo y haber encontrado una imagen, logo y mensaje, se deben evitar dualidades y malos entendidos ya que ocurren casos que dentro de los mismos municipios no existe un criterio único para identificar cual es la verdadera marca.

Su proyecto 'Proveeduría Virtual' es una iniciativa global que se apegó en sus primeros pasos a la marca ciudad y luego en la de país antes de replicarlo en otros países.

Haga +
MAS

XV. ¿Qué es una marca de lugar?

Por Luciano Cassisi, Presidente Cassisi Branding

Cómo encarar un programa de branding de lugar que logre sobrevivir al gobierno que lo puso en marcha

Los programas de branding de lugar son operativos conscientes (no espontáneos), de largo plazo, que consisten en promover un sitio —sea una ciudad, un país, una región, etc.— en la opinión pública, interna y externa, con el objetivo de lograr que este ocupe en la mente de las personas, un espacio determinado, único, que favorezca su preferencia e impulse el flujo de capitales hacia el lugar.

Una vez definida la oferta y asumida como estratégica por las «fuerzas vivas» del lugar, únicas capaces de impulsarla, todo esfuerzo individual, resultará sinérgico respecto de los objetivos perseguidos por el conjunto, multiplicándose y potenciándose de ese modo el efecto de las acciones y las comunicaciones.

Hay muchos lugares que han logrado alcanzar un alto posicionamiento —en forma local, regional o global, según el caso—, sin haber encarado jamás un programa en ese sentido; pero que, aún así, espontáneamente, han logrado muy buenos resultados. En las últimas décadas algunas ciudades, regiones y países que se encontraban en esa situación, han multiplicado notoriamente su flujo de capitales y elevado su posicionamiento, tras comenzar, conscientemente, a coordinar acciones para multiplicar oportunidades, y empezar a considerar todo aquello que sucede en el lugar y su comunicación eficiente, como recursos estratégicos. El caso de Barcelona, que finalmente logró posicionarse como una de las ciudades más elegidas del mundo para el turismo, tal vez sea el más paradigmático.

Pero no todos los lugares cuentan con atractivos y potencialidades que justifiquen un operativo de este tipo. El lugar debe contar con una serie de características que lo conviertan en atractivo. Por ejemplo: tener cierto posicionamiento preexistente, tener un flujo turístico considerable, ser ideal para inversiones en alguna o algunas industrias, ser un destino elegido para establecerse en forma permanente, contar con atractivos naturales, estar cerca de otros lugares atractivos, contar con una infraestructura especial para alguna actividad en particular, etc.

Sea cual sea la oferta, definirla con claridad debería

ser el primer paso de un programa de branding de lugar, para recién entonces pasar a la planificación de acciones concretas. Por eso, para que un programa de este tipo funcione, debe surgir del compromiso y el acuerdo entre las «fuerzas vivas» del lugar. No se puede imponer. Todas las partes involucradas, capaces de fomentar y producir el cambio, deben participar de la mesa de trabajo, consensuar, asumir el rumbo a seguir y establecer el modo de hacerlo y, fundamentalmente, el modo de financiarlo.

A modo de ejemplo, podemos pensar en un esquema cronológico de toma de decisiones ideal, para el colectivo encargado de llevar adelante la marca de lugar:

1. Definir la oferta estratégica: circuitos de interés, actividades notorias, productos regionales, eventos protagónicos, etc.
2. En función de ese menú, definir el discurso promocional o «mito del lugar» a instalar en la opinión interna y externa, plasmado en una serie de consignas.
3. Organizar un operativo de puesta en valor de la oferta y elaboración de su respectivo programa de actuaciones y campañas de comunicación.
4. Definir los recursos de identificación del lugar, que le permitirán contar con «una voz propia» —diferente del gobierno de turno y del estado.

Como puede observarse, desarrollar una marca de lugar implica mucho más que diseñar un logotipo y ponerlo a circular. De hecho el logotipo no es una pieza fundamental de este tipo de programas (de hecho algunos lugares ni siquiera lo tienen). Una marca gráfica encarada como un asunto meramente gráfico o simbólico, sin consenso ni análisis estratégico, sólo por obra de la casualidad podría lograr la fuerza necesaria para apalancar un lugar y representarlo a punto tal que sus fuerzas vivas la asuman como un recurso estratégico, que les pertenece. Y esto es clave, porque sin ese sentimiento de pertenencia ninguna marca de lugar funcionará, ni logrará sobrevivir al gobierno que la ha creado.

Los intentos fallidos de creación de marca de lugar no son gratuitos. Tienen consecuencias dañinas, fáciles de prever: al fracasar producen el efecto contrario de construcción de identidad y orgullo de pertenencia, elemento fundamental de todo programa de marketing de lugar, y de toda obra humana superadora de lo existente.

Como parte de este trabajo se han realizado entrevistas a altos funcionarios gubernamentales y empresariales más influyentes involucrados en el desarrollo de identidad de marca / imagen específica para sus países y ciudades. Estamos incluyendo algunas de esas entrevistas que fueron realizadas durante el Congreso Hemisférico más reciente llevado a cabo en Miami en junio de 2018 y de varias misiones comerciales de los años 2017 hasta fines del 2018. Las misiones a Buenos Aires, Santiago de Chile, Asunción, La Paz, el Chaco para las provincias del norte Argentino, Washington DC y recientemente a San José de Costa Rica, nos ayudaron muchísimo ante la posibilidad de contactar a los alcaldes de esos lugares y profesionales vinculados con el proceso de branding.

En todos los casos la primer pregunta que hacíamos era la siguiente:
¿Cuál es el impacto económico global que tiene la marca país y ciudad para atraer negocios y motivar a los turistas?

Ciudad de Miami

Honorable
Francis Suarez
Mayor of City of Miami

Para mí, como resultado de la globalización, la tecnología y la gran diseminación del uso de redes sociales, la imagen de un país o los proyectos de la ciudad tienen un gran impacto para atraer el turismo y aprovechar las variadas oportunidades comerciales bilaterales. Los turistas y las personas de negocios están motivados en gran medida por ciertos mensajes, imágenes y slogans que proporcionan una imagen de la identidad de nuestra ciudad.

Nuestro puerto de clase mundial, playas, clima, actividades multiculturales, deportivas y recreativas, combinado con una motivación empresarial y una excelente ubicación en los Estados Unidos, han centrado su atención en la Ciudad de Miami y nos han ayudado a evolucionar hacia una verdadera reunión y punto de encuentro de inversionistas, un lugar de entrada al país, y una ciudad que no deja de crecer y sorprender.

Ciudad de Asunción, Paraguay

Honorable
Mario Ferreira
Mayor of City of Asuncion

Durante una misión comercial que se desarrolló en Asunción tuvimos la oportunidad de entrevistar a su Alcalde y lograr obtener sus ideas sobre la importancia de una buena "Marca Ciudad". Él nos comentó: "La marca de la Ciudad de Asunción es muy importante para todos nosotros. Su mensaje debe permitir transmitir la imagen correcta que demuestre nuestro papel proactivo en el nuevo mundo empresarial de la globalización que nos toca vivir".

Creo que la idea e iniciativa de este documento es excelente porque permite poner de manifiesto una estrecha relación vinculando nuestro país y nuestras ciudades con el resto del mundo. No podemos negar que la competencia es una realidad, y que debemos tomar iniciativas para garantizar que la Ciudad de Asunción brinde un conjunto único de diferencias notables y es precisamente lo que estamos logrando.

La Marca Ciudad y País White Paper

Entrevistas
Ejecutivas

- 23 -

Una nueva perspectiva con sabor TECH

Ciudad de Santiago, Chile

Honorable
Felipe Alessandri
Alcalde de Santiago, Chile

Durante la Misión Comercial Multisectorial organizada por Chile US (Cámara de Comercio de Chile), y Amcham Chile, presidida por el Mayor de la Ciudad de Miami, Honorable Tomas Reglado y su Comisionado Wifredo Gort, tuvimos la oportunidad de entrevistar al alcalde local, Honorable Felipe Alessandri para obtener sus ideas con respecto a la importancia de la marca ciudad y lo que él percibía como impacto de la misma.

En forma clara, y bien contundente, el alcalde se mostró más que satisfecho por lo que se ha logrado a nivel regional e internacional, a través de la competitiva imagen de su país y de su ciudad con sus respectivas marcas.

Para él, todos los chilenos han acompañado con su entrega, su profesionalismo, con su gran nivel de control de calidad en sus exportaciones, por la seguridad que ofrece su país en las inversiones extranjeras y con sus políticas de Comercio Internacional en general, a las marcas que se han desarrollado.

Agradeciendo la entrevista, el Alcalde vio buenos ojos este tipo de esfuerzo por remarcar la importancia de lograr la mejor imagen de una ciudad e hizo llegar las felicitaciones a todo el grupo por esta iniciativa.

Ciudad de New Orleans, Louisiana, USA

Steve Vajda
International Consultant

El Sr. Vajda realizó con gran éxito varias carreras relacionadas con la tecnología informática y su uso con proyectos gubernamentales, de educación y empresas del sector privado en el sur de la Florida, Latinoamérica y el Caribe. Fue uno de los primeros profesionales en organizar eventos de Internet y su relación con Ciudades Digitales en el área de Miami, junto a José L. Barletta, M.S., para ese entonces Director para Iberoamérica de la Internet Society trabajando directamente con Vinton Cerf, uno de los creadores de la Internet. Steve junto a Barletta lanzaron durante varios años el evento Smart City 2000.

Participó proactivamente en el lanzamiento del dominio con en varias ciudad de Latinoamérica especialmente en Buenos Aires, en el año 1994 con el Grupo Clarín y su proyecto Ciudad Internet.

Tiene un BSEE en Ingeniería Eléctrica de Purdue University y un MBA de Northwestern University Actualmente participa en varios proyectos aplicando tecnología informática utilizando conceptos avanzados de medios e Internet a ciudades, empresas, artes y vida cotidiana y colabora con el grupo de Softlanding, Miami Oportunidad, Red Consulting USA y Barnews Research Group en sus diversas misiones comerciales y eventos de "The Secret of City Branding".

La Marca Ciudad y País White Paper

Entrevistas
Ejecutivas

- 24 -

Una nueva perspectiva con sabor TECH

Ciudad de Punta del Este, Maldonado, Uruguay

Con la naturaleza como prioridad, el gobierno de Ing. Enrique Antía, busca fortalecer a Punta del Este en todos los niveles.

Presenta una ciudad cada día más hermosa y con especial cuidado, para hacerla más atractiva en todos los niveles de inversión, logrando exenciones de impuestos que la hacen algo exclusiva, también aumentando el perfil del departamento de Maldonado como ciudad universitaria.

Honorable
Enrique Antía
Manager of Maldonado

Todas estas acciones exaltan y profundizan la “Marca Punta del Este”, que ha ido dando forma cada vez con más ímpetu y atención de todos los sectores, tanto privados como gubernamentales, buscando consolidarse como la ciudad con un nivel de excelencia y exclusividad única.

Se espera que en los primeros meses de 2019 se organice un nuevo encuentro, donde este documento va a ser distribuido, analizado y se encarará su actualización.

Ciudad de Belize

Maynor Larrieu
Manager Tourism Board

Al entrevistar a Maynor durante el evento “Marca Ciudad en Punta del Este”, Uruguay en el mes de noviembre del 2017, pudimos apreciar como usó su experiencia de digital Marketing Manager para integrar el concepto de turismo con la marca de su país.

Con sus presentación brillante, y su dedicación aplicar los principios de mercadotecnia, dio en este evento una claro mensaje en su exposición, de la importancia de lograr una buena marca y difundirla, para que una ciudad tenga una mejor visibilidad en el mundo del turismo y de los negocios en general. En la imagen podemos apreciar a Maynor en plena acción con una imagen de fondo de los logos de las ciudades mas importante a nivel global.

La importancia que se logró con la marca Belize, Maynor lo presentó en su exposición, como un ejemplo claro de los resultados que dan un trabajo ordenado, profesional y con una metodología bien definida, concreta, meticulosamente documentada y lo más importante, con parámetros medibles.

El piensa y sostiene, que los gobiernos deben hacer un gran esfuerzo por lograr marcas adecuadas, es decir que impacten tanto localmente como a nivel internacional.

Maynor va a ser invitado nuevamente a los eventos de Punta del Este y Miami para seguir profundizando en el tema y programar una nueva versión de este White Paper.

La Marca Ciudad y País White Paper

Entrevistas Ejecutivas

- 25 -

Una nueva perspectiva con sabor TECH

Ciudad de Montevideo, Uruguay

Honorable
Antonio Carambola
Director Ejecutivo
Uruguay XXI

El trabajo permanente en el fortalecimiento de la marca país, Uruguay Natural, tiene un valor estratégico para la inserción de Uruguay en el mundo. Tiene que ver con la forma en que el mundo nos ve y nos recibe, y por eso es fundamental que la marca sea el fiel reflejo de los valores y virtudes que nos identifican.

Es un canal ideal a través del cual proyectamos a las pequeñas empresas uruguayas que apuestan por su internacionalización, pero es también una carta indispensable de presentación que ha convertido a Uruguay en uno de los pocos países que reciben anualmente tantos turistas como su población.

Sin embargo, el trabajo de posicionamiento de la marca no debe mirar hacia el exterior exclusivamente. Una marca fuerte se construye con el aporte de todos y cada uno de los uruguayos, y por eso también nos avocamos a integrar a empresas y organizaciones uruguayas a la estrategia de marca.

Hemos logrado construir una marca fuerte, que representa nuestra forma de ser, de sentir y de hacer, y que se ha convertido en un punto muy importante en nuestra estrategia de promoción de exportaciones y captación de inversiones para el país.

Ciudad de Miami

Honorable
Wifredo 'Willy' Gort
Comisionado de la Ciudad
de Miami y Presidente del
Congreso Hemisférico

Para mí es un gusto y honor ser parte de esta iniciativa, especialmente porque me tocó trabajar activamente en varios países en los que organizamos misiones comerciales y tratamos este tema como uno de los más emblemáticos de nuestras agendas.

La marca ciudad, es sin duda para mí y todo mi equipo, su verdadera carta de presentación a nivel internacional y la forma más efectiva de atraer tanto a turistas, como especialistas, inversores y en general permitir promover el comercio internacional.

Dentro de la Ciudad y la agenda de los que somos parte proactiva del Gobierno de la misma, el tema de MARCA, de correctos mensajes, de imagen, de buen trato a todos los que nos visitan, es de alta prioridad, y no dudamos que los slogans y mensajes que utilizamos, nuestro logo, nuestro colorido, nos pone a nivel internacional en un lugar de preferencia y ha permitido transformar a nuestra ciudad en un punto de encuentro internacional en las más diversas disciplinas.

Aprovecho esta oportunidad para hacer llegar al organizador de esta iniciativa y a todo el grupo de apoyo un reconocimiento muy especial.

La Marca Ciudad y País White Paper

Entrevistas Ejecutivas

- 26 -

Una nueva perspectiva con sabor TECH

Ciudad de San José, Costa Rica

Honorable
Pablo Abarca
Deputy of San José

Gracias a la amabilidad del señor Pablo Heriberto Abarca, diputado de Costa Rica por el Partido Unidad Social Cristiana, lo entrevistamos y le hicimos algunas preguntas en relación con nuestro tema y estas fueron sus respuestas bien concretas y por demás interesantes:

¿Considera que la Marca de una Ciudad, puede aportar algo para que la misma se destaque a nivel internacional?

Sí, sin duda, la "Marca Ciudad" es un claro y concreto complemento de la marca país, es decir viene a colaborar con el posicionamiento del mismo como un todo. Un buen manejo de una marca ciudad hace que se potencie ella misma y tenga un positivo aporte para el país. La Marca de nuestra Ciudad "San José", es un claro mensaje de lo que se logró en Costa Rica a nivel internacional.

¿Una buena marca puede realmente mejorar la visibilidad internacional para atraer turismo?

Excelente pregunta. Yo pienso que hay que tener claro que no todas las ciudades como tal son conocidas o como es el caso de San José, la que puede ser confundida por una de la misma denominación.

Por esta razón, es importante hacer un gran esfuerzo para lograr un diseño tal que permita un correcto posicionamiento, como se hizo ya en nuestra ciudad, para llegar a una marca, difundirla y sentirla propia. Aunque se puede llevar de la mano de la marca país, depende mucho del destino.

¿Considera que las buenas marcas permiten mejorar la posición de un país o ciudad a nivel de Ranking Internacional?

Sin duda la respuesta es "Sí". Hay que tener en cuenta que las buenas marcas, así como una marca comercial, permiten lograr consolidación de una imagen, el posicionamiento a nivel regional e internacional, y porque no, la misma venta del destino.

Para finalizar agradezco esta oportunidad y felicito a todo el equipo que lleva a cabo este "White Paper" por tratar de difundir estos temas de tan importancia en esta etapa de grandes cambios que se están viviendo y que gracias a la tecnología se reducen distancias y se eliminan fronteras.

Ciudad de Miami

Mercy Saladrigas
Presidenta de CAMACOL

Como presidenta de CAMACOL, cámara que ya está próxima a cumplir 53 años de ininterrumpida presencia internacional especialmente a través de su Congreso Hemisférico y diversas Misiones Comerciales que organiza y que se reciben, siempre se le da una atención especial al tema: Marca País y Ciudad.

En todos nuestros eventos, el tema se encuentra dentro de nuestras prioridades estratégicas, y en nuestras instalaciones nos han visitado distinguidos especialistas a presentar ideas, discutir proyectos y analizar su impacto en el Comercio Internacional.

Tanto nuestros directores y algunos de los miembros de nuestro staff han participado activamente en variados proyectos relacionados a Marca Ciudad y País, y seguimos aportando ideas para que en nuestros eventos siempre exista una posibilidad de que se discutan estos temas y se incluyan los mismos en nuestras agendas y rondas de negocios.

La Marca Ciudad y País White Paper

Entrevistas Ejecutivas

- 27 -

Una nueva perspectiva con sabor TECH

Ciudad de Buenos Aires, Argentina

Durante la visita del alcalde Rodríguez Larreta a la ciudad de Buenos Aires, a un evento en el que también participó el alcalde anterior de la Ciudad de Miami, Honorable Tomas Regalado y posteriormente nuestra visita a su ciudad, al mencionarle esta iniciativa que teníamos pensado desarrollar sobre el tema marca país y marca ciudad, se mostró muy amablemente con deseos de colaborar y darnos algunas de sus ideas sobre lo que el y su equipo estaban haciendo con la Marca ciudad, ya que la experiencia en la gestión gubernamental le había ensañado que era un tema que no se podía descuidar.

Honorable
Horacio Rodríguez Larreta
Jefe de Gobierno

Para el, un buen logo, con un detallado mensaje ponían a la ciudad que estaba gobernando, en el mejor nivel de competencia, con otras ciudad de su mismo país y de otros de la región, en especial en estos días donde todos los responsables de administrar ciudades, desean que las mismas se transformen en un atractivo para turistas, para negocios e inversiones y sede de eventos internacionales.

La ciudad preparó un Manual de Marca para asegurar que su uso cumpla con las especificaciones dadas por los diseñadores para lograr el mayor impacto de la misma. Según Rodríguez Larreta, este manual, da una exclusividad a todo el proceso de

diseño y aplicación de la marca de su ciudad. Un ejemplo de organización y método con resultados logrados verdaderamente increíbles.

El nos mencionó que no dejan de experimentar acciones para que la marca sea conocida a nivel mundial y que en todo evento internacional donde se discutan estos temas y los especialistas recomiendan acciones a considerar, tenían que estar presentes y en forma proactiva tratar de no perder ningún detalle.

La Marca Ciudad y País White Paper

Entrevistas
Ejecutivas

- 28 -

Una nueva perspectiva con sabor TECH

Ciudad Presidente Roque Sáenz Peña, Chaco, Argentina

Honorable
Gerardo Cipolini
Intendente

Uno de los invitados especiales a la Misión Comercial Multisectorial desarrollada en el Hotel de la Ciudad Presidencia Roque Sáenz Peña, fue el Intendente de esa Ciudad Dr. Gerardo Cipolini, a quien tuve el gusto de entrevistar y obtener sus ideas sobre la importancia de la identidad, logo, marca y slogan de su ciudad.

Fue un gusto tener la oportunidad de discutir este tema con él, quien se mostró por demás interesado y gran conocedor de la fuerza que se logra con una reconocida marca como él trata de hacer en su municipio. Dio como ejemplo, el hecho de que esta misión se haya desarrollado en su ciudad, en el hotel más emblemático de la misma y con la suerte de que el mismo presidente, Ing. Maurizio Macri, haya visitado en esos días del evento, ese lugar.

Cabe destacar que el Ing. Macri, recibió en esa oportunidad la llave de la Ciudad de Miami por parte del Dr. José Caló, miembro del Gabinete de la Ciudad de Miami en representación del Alcalde de la Ciudad de Miami, Honorable Tomás Regalado y mía, como Vicepresidente del Congreso Hemisférico de CAMACOL y representante del Comisionado Willy Gort, quienes por razones del pasaje de un huracán por el sur de la Florida se vieron obligados a cancelar el viaje.

El Intendente nos explicó como todo su equipo no deja de apoyarse en la marca de su ciudad y la utilizan en gran parte de todas las acciones que realizan y proyectos que desarrollan. Confía en todo su equipo que maneja la imagen de la Ciudad y reconoce que han hecho un maravilloso trabajo, con gran impacto a nivel no sólo nacional, sino también internacional.

La Marca Ciudad y País White Paper

Entrevistas
Ejecutivas

- 29 -

Una nueva perspectiva con sabor TECH

Estado de la Florida, EE.UU.

Florida, una marca que no deja de impactar y crecer

Honorable
Rick Scott
Governador

Desde un principio de su gestión e inclusive durante su campaña, el Gobernador Scott siempre remarcó la necesidad de crear una imagen o identidad de su estado que ponga de manifiesto un escenario de "clima perfecto" sobre la marca turística de Florida. El insistió en la necesidad de enfatizar y destacar el tamaño de su estado, la diversidad que se vive en él y las políticas que son muy favorables a todo el mundo empresario.

Siempre se trató de destacar, como lo hizo durante su participación en la Misión Comercial Multisectorial a Argentina a mediados del 2017, organizada por la Argentina American Chamber of Commerce (AACC) de que el Estados de la Florida está abierto a las empresas, brindando especiales incentivos fiscales e incentivos de negocios.

Scott se las ingenió para obtener fondos para integrar una compañía para promocionar Florida como un "super estado", favoreciendo al máximo a todo tipo de empresarios con deseos de hacer negocios. Se creó un ingenioso mensaje con énfasis en que Florida poseía una de las

economías más sólidas y grandes del mundo. Se remarcaba muy especialmente en este spot publicitario de alto nivel, que no había que pagar impuesto sobre la renta personal y que se brindaba además un acceso muy directo a todos los mercados latinoamericanos.

"Para aquellos que buscan un equilibrio perfecto entre el trabajo en vivo, Florida es un súper-estado con energía ilimitada y oportunidad sin fronteras donde el sol siempre brilla sobre usted y su negocio".

La marca país, estado o ciudad es un tema poco trabajado como tal dentro del sector gubernamental y cada vez más las autoridades se dan cuenta que ante tantos cambios, ante tanta competencia, es necesario introducir en los planes una gran dosis de mercadeo y es ahí donde la marca comienza a tomar cuerpo. Su uso es de importancia actual y muestra que es conveniente que como concepto se le preste una especial atención.

Finalmente se mostró muy complacido por todo lo que se estaba haciendo sobre marcas en la Ciudad de Miami, y en especial de las iniciativas de las Misiones Comerciales Multisectoriales que se han programado dentro de las actividades de CAMACOL y el Congreso Hemisférico.

También mencionó que la idea de integrar en un documento como este un grupo tan desatado y notable de especialistas en la materia, era un hecho para felicitar y desearle el mejor de los éxitos.

La Marca Ciudad y País White Paper

Entrevistas
Ejecutivas

- 30 -

Una nueva perspectiva con sabor TECH

Ciudad de Miami, Florida, EE.UU.

Honorable
Tomás Regalado
Ex Alcalde

En su carácter de alcalde de la Ciudad de Miami, el Honorable Tomás Regalado, a mediados del año 2017, asistió a uno de los eventos más emblemáticos sobre la modernización de los municipios y ciudades digitales, organizado por el Diario El País de España, en la Ciudad de Buenos Aires en el que yo tuve la oportunidad de participar y donde se llevó a cabo esta entrevista. Fue un encuentro de alcaldes a nivel mundial para discutir temas sobre cambios de paradigmas en la gestión de Municipalidades y la importancia de la marca ciudad y su relación entre el sector público y el privado. El alcalde Regalado fue uno de los expositores y con su brillantez acostumbrada habló de Marca Ciudad y usó como un claro ejemplo de éxito, lo que se logró con la Ciudad que él tuvo el honor de estar al frente como alcalde durante varios años.

Miami supo acomodarse entre las ciudades más atrayentes del mundo, y su marca es, no sólo un gran atractivo turístico, sino que permitió a esta ciudad transformarse en un punto de encuentro de inversionistas, la sede de gran cantidad de Centros Regionales del Programa EB5, centro de ferias temáticas de los más diversos sectores y productos y servicios, un centro cultural y en un futuro inmediato, donde el fútbol pasará a ser otro punto de encuentro de grandes figuras de este deporte.

Para él la marca Ciudad de Miami, representa una clara imagen en el mundo que en cierta medida posee una historia, una tradición con un gran contenido emocional y sin duda por demás racional.

El explicó a los participantes del evento mencionado, que siempre estuvo latente durante su gestión el deseo de reinventar la ciudad, de adaptarse a los cambios, de sumarse a la corriente tecnológica, y de estudiar lo que estaba sucediendo en Europa y en Asia, con reconocidas ciudades, como es el caso de Lisboa, Londres, Madrid, Berlín, Roma, Hong Kong, Ámsterdam y Shanghai y otras, a fin de tratar de lograr lo mejor para identificar, encontrar y diferenciar el logo o marca ideal, un gran mensaje a manera de slogan y gran sentido de señalización.

Se tuvo muy en cuenta el valor de la marca sujeto a las necesidades y gustos de los miles de turistas y potenciales inversores que llegan día a día a esta ciudad, a fin de despertar sus mejores sentimientos. Regalado mencionó, que tenía que lograr que todas aquellas personas que por distintas razones pisaban Miami, debían sentir la necesidad de volver o quedarse.

Uno de los grandes secretos fue el hecho de buscar el mejor apoyo posible, el organizar eventos con destacados especialistas donde aprendimos que necesitábamos movernos en torno a una marca fácil de recordar, reconocer, nombrar y con un colorido atrayente, todos ellos fueron los parámetros claves que tuvimos en cuenta en todo este proceso de branding.

Hemos seguido al pie de la letra todos los criterios para que la marca de nuestra ciudad tenga un toque especial de persuasión y significancia y que sea estéticamente atractiva con un mensaje simple, visual y agradable.

La Marca Ciudad y País White Paper

Entrevistas
Ejecutivas

- 31 -

Una nueva perspectiva con sabor TECH

Ciudad de Guatemala, Guatemala

Honorable
Juan Pablo Nieto
Vice Ministro de Turismo

¿Considera que la Marca Ciudad, puede aportar algo para destacar a la misma a nivel internacional?

Sin duda una Marca Ciudad puede potenciar el impacto y la notoriedad de un país, de hecho cada vez son más habituales de un lugar en la medida en que confieren al país, región en conjunto una identidad competitiva y tiene más impacto del que puede tener una marca de destino por separado.

¿Una buena marca puede realmente mejorar la visibilidad internacional de un país o ciudad para atraer turismo?

Definitivamente, una buena marca permite ayudar al destino a competir con mayor eficacia para atraer turistas, contribuye a la proyección de la imagen general de un país y en muchas ocasiones incluso favorece la transformación de la percepción de un país.

Adicionalmente, al posicionar la existencia e imagen del país a través de la representación de los productos, servicios, atractivos turísticos y bondades para la inversión, se fortalecen las estrategias de promoción de todos los sectores productivos y permite atraer capitales extranjeros que deseen tener operaciones en la región.

¿Considera que las buenas marcas permiten mejorar la posición de un país o Ciudad a nivel de Ranking Internacional?

La búsqueda de crecimiento y competitividad requiere tener una buena imagen y posicionamiento en el exterior, de ahí que una marca fortalecida es una estrategia clave en el desarrollo comercial de un país.

Una marca permite transmitir una idea – concepto, la cual genera una promesa que compromete expectativas; cuando esas expectativas se cumplen o se ven satisfechas fidelizan al consumidor lo cual genera una mayor posibilidad de repetir la experiencia, de ahí que las buenas marcas logren avanzar y posicionarse mejor en un determinado ranking.

La Marca Ciudad y País White Paper

Entrevistas Ejecutivas

- 32 -

Una nueva perspectiva con sabor TECH

Ciudad de Doral, Florida

Honorable
Juan Carlos Bermúdez
Alcalde Ciudad de Doral

Esta ciudad se encuentra ubicada en el Condado de Miami-Dade en Florida, Estados Unidos, su Alcalde, Honorable Juan Carlos Bermúdez, nos explicó que sus inicios se remontan al año 1950, cuando Doris y Alfred Kaskel ambos de bienes raíces usando parte de sus nombres acuñaron nombre: DORAL como una marca registrada en la Fundación Wikimedia, Inc.

Doral es una de las ciudades emergentes más populares de todo el condado en especial gracias a su excelente ubicación, a tan solo una milla al oeste del Aeropuerto Internacional de Miami y a unas 14 millas del Puerto de Miami, uno de los motores principales de la economía del sur de la Florida.

El estar ubicada a pocos minutos de los centros comerciales más populares de la zona: International Mall y Dolphin Mall le dan otra particularidad y con sus reconocidas escuelas y gran cantidad de negocios, restaurantes y uno de los campos de golf más atractivo del país entre la gran comunidad de golfistas, la "Blue Monster", transforman a Doral en un lugar soñado.

Al hablar de la Marca Ciudad, pudimos apreciar el nombre mismo "DORAL" es la mejor representación de la marca y el sol que la acompaña le dan una personalidad muy atractiva.

Esta ciudad posee una variedad de propiedades desde apartamentos accesibles hasta casas modernas de gran lujo en atractivas y seguras comunidades y la habitan personas de todas las edades y culturas que disfrutan el estilo de vida que se aprecia en este lugar.

Como ciudad ha recibido gran cantidad de premios, su marca y su identidad le dan un nivel tan especial que trasciende todas las fronteras y la han transformado en una de las ciudades más reconocidas a nivel mundial junto a la misma Miami.

Desde los comienzos de mi primer gestión y de la actual, seguimos muy de cerca eventos vinculados a las ciudades y sus marcas y no dejamos de tomar ideas para darle a nuestro DORAL cada día más ímpetu como marca, como lugar de encuentro, de entretenimiento, de deporte de cultura y de todos aquellos detalles que nos permiten a todos vivir mejor.

Ciudad de San José, Costa Rica

Honorable
Paula Vargas Ramírez,
Vicealcaldesa de San José

Un lugar para vivir y disfrutar.

Municipalidad de San José de Costa Rica, con la Sra. Paula Vargas Ramírez, Vicealcaldesa de esa ciudad, lugar en Centro América que posee una marca muy especial que lo dice todo: "San José vive".

Con su acostumbrada amabilidad, la Vicealcaldesa recibió a la misión estadounidense que se encontraba en su ciudad como motivo de la Reunión Preparatoria del Congreso Hemisférico de CAMACOL, organizada por Yolanda Fernández presidenta de la Cámara de Comercio de Costa Rica. La Dra. Mercy Saladrigas, Presidente de CAMACOL y el Comisionado Wifredo Gort, en su carácter de Vicealcalde de la Ciudad de Miami y Presidente del Congreso Hemisférico le hicieron llegar una invitación especial para que ella sea uno de los invitados especiales a este evento, y "Keynote speaker", del mismo, que usa como slogan: "Visite 30 países en tan solo 3 días".

La Vicealcaldesa nos explicó lo orgullosa que se sentía de estar en esa posición usufructuando el impacto que significa esa marca, que toma cada día mas fuerza y ha permitido colocar a su país en un lugar de preferencia en los más diversos sectores, especialmente en todo tipo de turismo, últimamente el médico, centro de inversiones y lugar de retiro de personas de variados países inclusive los EEUU y Canadá. Sus cafetales, maravillosos e inquietos volcanes, sus gran variedad de flores, encantadores valles, sus comidas, vistas esplendorosas y el disfrutar playas de dos océanos hacen de Costa Rica un especial lugar de encuentro.

Pero sin duda y lo más importante, pudimos advertir en esta visita que los llamados "TICOS" son los que le dan un especial toque de distinción al lugar y la verdadera riqueza de tan encantador país.

El día 21 de Junio del 2017, la Municipalidad de San José desveló oficialmente su "marca ciudad", en un acto en el que el Alcalde de San José Honorable Johnny Araya, destacó que el lanzamiento de esta marca pretendía afirmar la identidad de los josefinos y el orgullo por la capital, convirtiéndose así en el primer cantón de este país en plantear una estrategia de este tipo para atraer a turistas y habitantes. Este evento, se llevó a cabo en el parque Central de la capital, en donde se presentó una escultura con la inscripción "SJO ¡Vive!", el lema de esta marca ciudad.

Esta iniciativa es una estrategia de posicionamiento que permite proyectar a San José como una ciudad que vive, que es muy activa y dinámica y en especial cosmopolita. La ciudad ahora con su nueva marca, es el lugar de encuentro de la sociedad costarricense, un centro político, social, económico y cultural del país. Todos estos detalles son parte de la propuesta que dio origen a esta marca, de la que todos los costarricenses y en especial las autoridades municipales están muy orgullosos.

La Alcaldesa explicó que en su ciudad todos los meses hay más de 200 actividades culturales en sus museos, galerías, teatros, plazas, auditorios y este número sigue creciendo.

La Marca Ciudad y País White Paper

Una nueva perspectiva con sabor TECH

- 34 -

Nuestros Auspiciantes

Instituciones y Firmas que apoyaron
activamente esta iniciativa.

Norberto Chaves
Institutional Communication
Consultant

La Marca Ciudad y País White Paper

Jose Barletta, M.S.
Presidente Miami Opportunity
VP Congreso Hemisférico
Editor Ejecutivo

Juan Caballero
Presidente
Red Consulting USA

Juan Moreno
More Turismo
Internacional

Norberto Chaves
Institutional Communication
Consultant

Eduardo Parra
Presidente
AECIT

Andres Traverso
Director CAC
International Trade

Carola Vanerio
Vanerio Branding
y Diseño

Luciano Cassisi
Presidente
Cassisi Branding

Guillermo Mazzoni
Proveeduría
Virtual

Italo Torrese
Director
Latin America Invest

Mario Golab
Presidente
Golab IP

Equipo de apoyo Editorial The Top 10

Una nueva perspectiva con sabor TECH

Preparado por
Jose L. Barletta M.S., Editor Ejecutivo
Con el apoyo de
Eduardo Parra, Juan Caballero,
Andres Traverso, Carola Vanerio,
Mario Golab, Italo Torrese,
Juan M. Moreno, Norberto Chaves,
Luciano Cassisi y Guillermo Mazzoni.