
[image: image74.png]hell

EL ISOLOGOTIPO E IDENTIDAD VISUAL
. Logotipo: el logotipo está compuesto por tipografía y no contiene dibujos. Éste está diseñado a partir de una tipografía (tipo de letra) característica de la compañía a la que éste logotipo corresponde y generalmente tiene el nombre de la marca o de la compañía. Sin embargo, no es simplemente la escritura de un nombre lo que el logotipo es: la tipografía que utilice el logotipo deberá transmitir ella misma un mensaje. No es que el único objetivo sea que el nombre de la marca o compañía esté presente, sino que, principalmente, éste debe estar escrito en una tipografía que ella misma transmita un mensaje.

[image: image1]. Isotipo: el isotipo es una imagen figurativa, un dibujo que representa una compañía sin utilizar tipografía. El diseño de un isotipo carece de tipografía por lo que el dibujo en sí mismo deberá concentrar toda la fuerza expresiva. El isotipo deberá representar acabadamente los valores y características de su compañía sin necesidad de recurrir a letras o frases para identificarla. El isotipo debe transmitir un mensaje claro pero fuerte, un mensaje que no sea difuso porque como no consta de tipografía a la que el receptor pueda recurrir para aclarar lo que el dibujo quiere transmitir, está sólo el dibujo para lograr el efecto deseado: el reconocimiento de la compañía y de sus características esenciales. A pesar de tener mayor margen de inexactitud por no constar de palabras, el isotipo tiene la cualidad de transmitir con mucha potencia el mensaje deseado cuando aquél está correctamente diseñado. Un ejemplo clásico de isotipo es el de Nike, la pipa de Nike es siempre reconocida y remite sin dificultad a una idea de movimiento y de velocidad.

Isologotipo: Es aquel que combina el logotipo con el isotipo; es decir, es un dibujo que incluye tipografía. Este tercer tipo es de uso frecuente porque no da margen a inexactitud. Es un diseño más complejo y más claro. El isologotipo al ser más complejo por incluir tanto dibujo como tipografía permite extraer de él más información dando menos lugar a equivocación en el mensaje que se desea transmitir. Alguien dirá que, entonces, éste tipo es muy superior a los anteriores. La respuesta es que es superior en tanto claridad del mensaje, pero las reglas de diseño y marketing nos advierten que cuanto más complejo sea el diseño del logotipo de nuestra compañía más difícil será recordarlo. Cada compañía cotejará qué aspecto desea primar sobre otro. Ejemplo de isologotipo es el de Shell.

[image: image71.png]

Los logotipos son un ejemplo perfecto de la esencia misma de la comunicación visual. En un objeto único se concentran las mismas consideraciones de comunicación, estilo y técnica, que se manejan para proyectos de mayor envergadura. Y además, a efectos del diseño digital, parece que los ordenadores se inventaran para crear logotipos; su diseño es un compendio de ejemplos de las capacidades de los programas de dibujo y pintura.

[image: image2.png]Coal Celburs

Los logotipos más famosos imponen su percepción a cualquier combinación de colores o uso de la tipografía que los recuerde, sea directamente o de una forma más oblicua.
[image: image3.png]N
3

own

Importancia de los logotipos
Para una empresa, un producto o una institución, el logotipo es una pieza clave de su identidad pública. A menudo es aquello que se ve por vez primera sobre la empresa: en el material de correspondencia, en las publicaciones o la publicidad... y por tanto se ha de meditar mucho la imagen que queremos proyectar. Todo aquello que pensamos comunicar respecto de la empresa ha de estar contenido de alguna manera en esta pequeña y simple imagen. ¡No es tarea simple! Naturalmente, no faltan ejemplos de logotipos. Algunos son obras maestras del diseño: los que recordamos en cualquier momento, aquellos que podemos dibujar de memoria, los que asociamos inequívocamente a la marca o incluso nos sirven de referencia para interpretar otros logos.

Las compañías más importantes efectúan rediseños continuos de sus logos y resto de material de identidad corporativa; a menudo de una forma casi imperceptible; sólo en forma de pequeños cambios en las formas o en la tipografía. En otros casos, dentro de programas más ambiciosos de renovación y cambio de la imagen previa.

Requisitos de un logo
· Simplicidad. Con frecuencia una imagen muy trabajada no funciona bien en determinados medios y no capta tan bien la atención tan bien como una alternativa más estilizada y simple.

· Memorabilidad. Un buen logo ha de ser fácil de recordar, debe tener un impacto inmediato y perdurable. Una tarea nada sencilla en el ambiente de saturación visual en que viven los urbanitas actuales.

· Ser capaz de funcionar bien en diferentes medios impresos o en pantalla, en diferentes resoluciones y distancias, en color o en blanco y negro. Esto obliga, precisamente, a una simplicidad en la ejecución del diseño.

· Coherencia con el resto de la identidad corporativa: el logo ha de estar perfectamente integrado con el resto de materiales que utilice la compañía para sus comunicaciones: material de papelería, envoltorios, material promocional, la página web, los anuncios televisivos y carteles...

Procedimiento de diseño del logo
En primer lugar es necesaria una lista en la que anotamos las reflexiones que hacemos —o nos dan a conocer— sobre la función que tendrá el logotipo: ¿qué imagen quiere proyectar? ¿en qué forma se verá por parte del público? ¿debe estar relacionado con otros productos o empresas? Se debe emplear una serie de materiales de referencia: ver los logotipos de la competencia o de otros productos, empresas o instituciones semejantes; analizar detalladamente cómo están realizados y qué representan.

La siguiente fase es la del trabajo en forma de bocetos. Al principio no se ha de cerrar ninguna posibilidad: dibujar formas con total desinhibición, asociar imágenes y letras de las formas más insospechadas. Muchos tienen un punto de partida en el tratamiento de las letras, para pasar después a imágenes representativas, intentando huir de lo más obvio y, por tanto, más visto. Se intentan todo tipo de juegos visuales, combinaciones de imágenes... Para la creación de logotipos, una buena colección de tipografía es un fantástico arsenal. Algunos tipos de letra decorativos ya sirven casi por sí mismos como logotipo, en solitario, o combinados con alguna imagen. Algunas empresas no tienen un logotipo con imágenes, sino que está basado exclusivamente en los tipos, con un mínimo de distorsión o retoque. Si, por el contrario, las letras son sólo el punto de partida para un logo más complejo, los programas de dibujo están perfectamente capacitados para realizar transformaciones sólo limitadas por la creatividad.
Normalmente, para poder llevar a cabo cualquier modificación de los caracteres hace falta previamente convertirlos en contornos editables: convertir el texto en un objeto vectorial, manipulable como objeto. Al fin y al cabo, las fuentes escalables ya son vectores, sólo cabe hacer un rápido cambio de formato dentro del programa: convertir a curvas o convert to editable shapes. El logo definitivo suele producirse con los programas habituales de ilustración: Freehand, CorelDraw, Illustrator.
Técnicas útiles de los programas de ilustración
Muchas de las técnicas de estos programas son perfectas para el diseño de logos, y siempre se trata de efectos que se aplican casi instantáneamente y son reversibles, en caso de que no den el resultado apetecido. Todas estas técnicas se pueden llevar a cabo en casi cualquier programa de dibujo vectorial; es más, la mayoría de ellas están ahí desde las versiones más antiguas de los programas.

· Adaptar el texto a curvas y a formas; el texto puede seguir un contorno o situarse dentro de un objeto que hace de contenedor.

· Fácil dibujo de siluetas que se pueden superponer, reordenar, fusionar...

· Letras modificables, tras convertirlas a curvas, de infinitas formas.

· Modificaciones de las formas: recortar, excluir, intersectar, fusionar...

· Operaciones de simetría, copias múltiples, giros, sesgados, distorsiones...

· Mezcla de dos o más objetos, obteniendo formas con contornos que van variando entre los extremos elegidos.
Tipos de logotipos

Logotipos sólo con el nombre
En los primeros tiempos de los productos de marca era común que el propietario de un negocio pusiera su firma en los productos; aplicaba, literalmente, su marca a sus mercancías. A medida que crecieron los negocios, las firmas auténticas quedaron sustituidas inevitablemente por firmas impresas, y se hizo corriente que los fabricantes pusieran anuncios advirtiendo que «ningún producto que no lleve esta firma es auténtico», o «cuidado con las imitaciones; fíjense en la firma». La firma era un indicador de calidad, valor y origen, y comerciantes poco escrupulosos intentaban copiarla.

Con el tiempo, la firma original se desarrolló en estilo de logotipo distintivo (por ejemplo, los de Harrods, Kellogg's o Boots), o se convirtió en parte integrante de la etiqueta de un producto, como, por ejemplo, en numerosos whiskies escoceses y otras marcas de licores.
En otros casos, aunque la firma real fuese la base de un primer estilo de logotipo, esa firma ha quedado descartada desde hace tiempo. Entre los ejemplos de logotipos basados en el nombre, pero «elaborados» figuran los de Pirelli y Dunhill. Los logotipos sólo con eÍ nombre (Ios estilos de logotipo cuyo ,carácter único deriva exclusivamente de un nombre utilizado con un estilo gráfico particular) transmiten al consumidor un mensaje inequívoco y directo. En una época en que el precio de los medios de comunicación y el de llegar al consumidor aumenta cada vez más, y en que la cantidad de mensajes que compiten por la atención del consumidor crece constantemente, un mensaje simple y directo tiene mucho a su favor. Sin embargo, los logotipos sólo con el nombre sólo son apropiados cuando el nombre es relativamente breve y fácil de utilizar, y cuando es adaptable y relativamente abstracto.

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]VOl
)Nne

Logotipos con nombre y símbolo
[image: image7.png]

[image: image8.png]

Estos logotipos tratan el nombre con un estilo tipográfico característico, pero lo sitúan dentro de un simple símbolo visual: un círculo, un óvalo y un cuadrado. Shell, Texaco, adoptan este enfoque. Igual que en los logotipos sólo con el nombre, el nombre debe ser relativamente breve y adaptable, pues el símbolo abstracto no será lo bastante distintivo por sí solo.

[image: image9.png]hell

Cada vez que se utiliza el logotipo, el nombre corporativo desempeña necesariamente un papel clave en la comunicación. Tanto si el logotipo se utiliza en un camión como si se utiliza en un informe anual, en un saco de café o en un filtro de aceite, el nombre debe encajar bien ahí, porque constituye parte integrante del logotipo.

Iniciales en los logotipos
"Lo que vale para GM e IBM vale también para mí". Bueno, quizá. Es tentador, para las empresas o las sociedades, el adoptar nombres considerablemente recargados y de muchas palabras. Tales nombres se basan, quizá, en una descripción de sus actividades o pueden ser la conjunción de los nombres de dos socios (Cadbury-Schweppes, por ejemplo), o incluso pueden basarse en los apellidos de los fundadores del negocio. La organización constata que el nuevo nombre es demasiado rígido, y opta por utilizar tan sólo las iniciales. Entonces intenta recurrir aun conjunto de iniciales con carácter, distintivas, a través, parcialmente, de la adopción de un logotipo atractivo.

[image: image10.jpg]

En la práctica, el desarrollo de logotipos basados tan sólo en iniciales puede traer inconvenientes para la empresa como:

· Puede ser difícil y caro, quizás En determinados sectores (por ejemplo, sindicatos y organizaciones de fines no lucrativos) puede formarse una especie de sopa de letras que los miembros comprenden, pero que es completamente incomprensible para los demás.

· Siempre es difícil (y en la mayor parte de los casos imposible) obtener derechos legales exclusivos para un grupo de iniciales.

· Las iniciales pueden ser frustrantes para el consumidor. Es difícil localizar una organización por sus iniciales en una guía telefónica, sobre todo si no se sabe a qué palabras corresponden.

· Es posible que las iniciales deban variar de un país a otro (NATO -North Atlantic Treaty Organization, se convierte en España en OTAN -Organización del Tratado del Atlántico Norte). Así, si el cliente todavía no ha elegido nombre, hay que pedirle que reflexione acerca de si realmente es apropiado confiar en un nombre que inevitablemente deba contar con sus iniciales para comunicarse.
Logotipos asociativos
Los logotipos asociativos gozan de libertad; habitualmente, no incluyen el nombre del producto o de la empresa, pero se asocian directamente con el nombre, el producto o el área de actividades. Algunos ejemplos son la concha distintiva de Shell Oil, el Monsieur Bibendum de Michelin (personaje hecho de neumáticos).
[image: image11.jpg]

Los logotipos asociativos son juegos visuales simples y directos. Tienen la ventaja de ser fáciles de comprender, y proporcionan a sus propietarios una flexibilidad considerable: el recurso gráfico representa instantáneamente el producto o la empresa, de modo simple y directo. La silueta de una concha en un barril de petróleo o en un documento dice «Shell Oil» tan rotundamente como el nombre mismo. Como es natural, no todos los nombres de corporaciones y productos se prestan a simples logotipos asociativos de esta clase, o el logotipo obvio puede ser inadecuado. Por otra parte, un juego hecho en un idioma determinado puede no tener ningún sentido en otros idiomas y podría verse, en muchos mercados, como un recurso gráfico puramente abstracto.

Logotipos alusivos
[image: image72.jpg]

[image: image12.png]

[image: image13.png]

Se ha dicho que la «estrella» de Mercedes alude a un volante, aunque la relación puede ser una pura coincidencia. Pero la «A» distintiva del logotipo de Alitalia, las líneas aéreas italianas, está ideada, sin duda, para recordar el timón de cola de un jet. De modo similar, la punta de flecha india utilizada por Anaconda Industries es una alusión a los primeros tiempos de la minería de cobre en territorios indios, y las ondulaciones del escudo de Philips aluden a ondas sinoidales u ondas de radio.
La conexión, en esos ejemplos, entre el nombre y el logotipo no es, en absoluto, tan directa como en el caso de los logotipos asociativos, y lo cierto es que la alusión puede perderse para la mayoría del público.

Con todo, la alusión aporta un foco de interés que puede ser útil en las relaciones públicas, sobre todo en el lanzamiento de un nuevo logotipo. Por otra parte, los empleados, los clientes, los inversores y otras partes interesadas a menudo parecen estar más contentos con un logotipo que tenga un núcleo de significado que con un logotipo puramente abstracto. En cierto sentido, la alusión incluida en el logotipo se convierte en una especie de secreto compartido por «aquellos que están en el tema», pero a menudo incomprensible para otras personas.

Logotipos abstractos
Muchos de los logotipos que hoy se utilizan son puramente abstractos o, al menos, las alusiones o los significados son en ellos tan remotos que, a efectos prácticos, resultan abstractos. El logotipo de Chrysler y los recursos gráficos de Rockwell, Mont Blanc y otros muchos entran en esta categoría.

[image: image14.png]

En los logotipos abstractos, se puede diseñar «una forma estructural que cree una ilusión óptica variada» (así describió Robert Miles, de Runyan & Associates de Los Angeles, el nuevo logotipo diseñado para City Investing). Alternativamente, se puede utilizar el logotipo «para transmitir la fuerza industrial de los productos y la sensación de movimiento asociada con su función» (así describió William Cagney, de RVI Corporation, el logotipo que diseñó para USEMCO Inc., empresa dedicada abombas de agua y de alcantarillado para municipios).
Los logotipos abstractos parecen gozar de particular favor en Estados Unidos, donde su ejecución ha alcanzado un alto nivel de refinamiento. Su popularidad, en parte, sé debe a la naturaleza diversificada de muchas de las grandes corporaciones estadounidenses. Tales corporaciones no quieren logotipos que, en términos de origen o de productos, favorezcan o particularicen una parte o división de la corporación en detrimento de otras. La respuesta obvia a tal exigencia es un símbolo abstracto.
Ese movimiento se ha reforzado gracias al éxito de los negocios japoneses en Occidente, pues los logotipos aparentemente abstractos de las empresas japonesas han funcionado bien en el mercado. (De hecho, en un contexto japonés, muchos de los logotipos son abstractos en absoluto, pero sus sutilezas no son identificadas fuera del mercado japonés.) La utilización de logotipos abstractos por parte de empresas triunfadoras y dinámicas los ha puesto muy de moda. Los logotipos abstractos a menudo son considerados ahora como representativos de la quintaesencia del diseño contemporáneo de marcas y logotipos.

El problema de esos logotipos libres y abstractos reside en que no tienen ningún auténtico núcleo de significado. Una empresa grande y vigorosa dedicada a pesados moldes metálicos puede «requerir», por supuesto, un logotipo grande y de aire tosco; un fabricante de textiles especiales de alta calidad puede muy bien requerir, de algún modo, un logotipo intrincado que «haga eco» al complicado entramado de los hilos de un tejido. Sin embargo, aparte de estas asociaciones considerablemente sutiles, los logotipos abstractos carecen de significado; el significado ha de serles infundido. Este proceso de infundir significado a un logotipo abstracto puede ser muy costoso; quizá, esto no preocupe demasiado a una gran cadena de televisión, a un banco o a un conglomerado industrial, pero puede ser un problema para empresas más pequeñas que intentan atraer la atención en un mercado atestado.
El problema se complica aún más por el hecho de que muchos logotipos abstractos parecen iguales entre sí. La búsqueda de logotipos sencillos, no recargados, ha engendrado una «sopa» de logotipos relativamente indiferenciados. Esos logotipos están ejecutados con habilidad y son estéticamente satisfactorios, pero a menudo tienden a parecerse demasiado.
Dado que la función de un logotipo es identificar y diferenciar una organización, un producto o un servicio, eso es, obviamente, insatisfactorio, especialmente para el recién llegado al mercado. Los logotipos abstractos, en consecuencia, deben ser manejados con cuidado. El dar con una solución de diseño eficaz y atractiva, y que al mismo tiempo se diferencie de las demás, es una tarea difícil que requiere esfuerzo y destreza.
La tipografía

Otro tema a la hora de diseñar un logo es la elección de la tipografía. Desde el antiguo Egipto las ideas se han comunicado de forma visual. Los egipcios utilizaban dibujos y símbolos colocados en líneas.
Las tipografías son usadas a diario para libros, revistas, Internet, etc. La tipografía busca que el mensaje se adapte hacia el público al que va dirigido. Principalmente, busca ser funcional, comunicar, transmitir.

Un buen logo debe ser fácil de recordar; debe tener un impacto inmediato y perdurable. Los logotipos tienen dos ingredientes: formas y letras. Se puede utilizar uno de los dos, o una combinación aceptable de ambos. Puede tener más peso la imagen, o al revés, ser más importante la letra. Algunas empresas no tienen un logotipo con imágenes, sino que está basado exclusivamente en los tipos, con un mínimo de distorsión o retoque, tal es el caso de Coca-Cola.[image: image15.png]

[image: image16.png]

Si, por el contrario, las letras son sólo el punto de partida para un logo más complejo, los programas de dibujo están perfectamente capacitados para realizar transformaciones sólo limitadas por la creatividad. Normalmente, para poder llevar a cabo cualquier modificación de los caracteres hace falta previamente convertirlos en contornos editables: convertir el texto en un objeto vectorial, manipulable como objeto. El logo definitivo suele producirse con los programas habituales de ilustración: Freehand, CorelDraw, Illustrator. Muchas de las técnicas de estos programas de dibujo vectorial son perfectas para el diseño de logos.

[image: image17.png]

Las tipografias se clasifican en dos grupos:

Con serif: Como la Times New Roman, que tienen origen en el pasado, cuando las letras se cincelaban en bloques de piedra, pero resultaba difícil asegurar que los bordes de las letras fueran rectos, por lo tanto el tallador desarrolló una técnica que consistía en destacar las líneas cruzadas para la terminación de casi todas las letras. El grosor de las líneas utilizadas en la tipografía moderna también tiene su origen en la historia. La terminación plana de las plumas permitía distintos grosores de trazado y esta característica se conservó por su belleza y estilo natural.

Sin serif: Comúnmente llamada sanserif, éstas no tienen serif y actualmente se utilizan en distintos tipos de texto impreso. Sin embargo, las letras a palo seco no se usan con frecuencia en textos muy largos ya que las tipografías con serif facilitan la lectura del texto.

Se podrá argumentar que todo esto no es necesario; que al fin y al cabo se trata sólo de letras y que nadie se fijará en ciertos detalles. Pero en el diseño con tipografía muchos veces se ignora la importancia y carga de sentido de las letras, lo que da como resultado un diseño pobre y de poco éxito.

Elegir los colores apropiados

Teniendo en cuenta el principio básico de simplicidad, es conveniente utilizar pocos colores en el diseño de un logo. Los que se elijan deben resaltar sus formas, como así también deben combinarse de manera tal que llamen poderosamente la atención del público. Es importante que un logotipo funcione a color y en blanco en negro, ya que en muchas oportunidades deberá aplicarse en faxes, fotocopias, formularios y otros documentos. Se recomienda utilizar colores definidos, para generar mayor pregnancia e impacto.

Por otra parte, se deben seleccionar los colores adecuados a la personalidad de la empresa. Cada color genera sentimientos e ideas distintas. Por ello es importante elegir con cuidado la paleta cromática a emplear en un logo. Está comprobado que los colores influyen considerablemente en las personas y de diversas maneras según la pertenencia cultural, la edad, el género y el hábitat, entro otros factores. En este sentido, también para la selección cromática es necesario hacer un análisis del público al que se dirige una empresa.
Azul:

El azul genera una sensación de confianza, seguridad, dignidad, honestidad y autoridad. El azul oscuro representa seriedad, ámbito académico, carácter analítico. El azul claro produce un efecto de calma, paz, limpieza y frescura.

[image: image18.png]Future

Y;V!mners‘ ’

Negro y gris:

Ambos colores implican seriedad, formalidad, elegancia, autoridad y distinción.

[image: image19.png]

Marrón:

Toda la gama de marrones y beiges se asocian con la tierra, la naturaleza, la madera y la practicidad.

[image: image20.png]LOCAL TME DESIGN

Amarillo:

Este color está vinculado al brillo del sol, a la luz y al calor. También se asocia al optimismo y al descubrimiento.

[image: image21.png]ASSET MANAGEMENT

Verde:

Se vincula con la naturaleza, con la salud, la tranquilidad, la frescura y el movimiento.

[image: image22.png]

Rojo:

Este es un color relacionado con la agresividad, la fuerza, la vitalidad, la espontaneidad, la pasión y la valentía.

[image: image23.png]

Naranja:

Este color genera una sensación de calidez, alegría, energía, diversión, riesgo y exuberancia.

[image: image24.png]orangemonk

Rosa:

Expresa inocencia, suavidad, calidez.

[image: image25.png]

Púrpura:

Los colores en la gama del violeta y del púrpura se relacionan con la sofisticación, la espiritualidad, el misterio, el lujo y la nobleza.

[image: image26.png]"

Las figuras geométricas en los logos

Utilizar formas simples

Los logos más efectivos, pregnantes y memorables son aquellos de formas más simples, tal como lo demuestran los de marcas reconocidas: Macintosh, Mc Donald’s, Nike, Adidas, etc. En este sentido, es recomendable utilizar formas geométricas, ya que tienen la ventaja de poder ubicarse fácilmente en todo tipo de espacios y posiciones, manteniendo el balance. De todos modos, más allá del tipo de forma empleada, lo importante es que ésta tenga equilibrio.

Las formas geométricas (círculos, cuadrados y triángulos) son muy efectivas debido a su simplicidad. Además, producen determinadas interpretaciones en nuestra cultura. Así, el círculo representa protección e infinitud, el cuadrado produce sensación de estabilidad, seguridad y confianza, mientras que el triángulo expresa tensión y acción. Por otra parte, también las líneas producen distintas significados. Las líneas curvas connotan movimiento, suavidad y son ideales para representar relaciones personales e informales Por su parte, las líneas rectas generan otras sensaciones, tales como formalidad, tecnología o rigidez.

Los efectos que producen las figuras geométricas cuando se las aplica en el diseño de un logo son los siguientes:

El círculo:

Se utiliza para proyectar un logotipo abstracto, es decir, un logotipo que presente un mensaje gráfico sin hacer uso de elementos figurativos o letras. Un logotipo de estas características debe ser perfecto tanto desde el punto de vista constructivo como desde el óptico.

[image: image27.png]

Imagine un logotipo formado por un círculo en el que se ha incluido otro círculo blanco en el centro. Tras equilibrar la relación óptica entre los círculos, los efectos visuales producidos por este sencillo pero eficaz logotipo son: estabilidad, racionalidad y equilibrio. Este tipo de logotipo puede ser el indicado para una compañía financiera o un banco.

Piense ahora que se introduce otro elemento en el diseño: una flecha colocada en el lado derecho del círculo. Los occidentales acostumbramos a imaginar el movimiento de izquierda a derecha, como ocurre con nuestra caligrafía. Por este motivo, si se une la flecha al círculo, se producirá la sensación de movimiento: de hecho, la flecha parece arrastrar el círculo. Un logotipo de este tipo puede ser el adecuado para empresas que quieren dar una imagen de crecimiento lento pero constante.

Imagine ahora el círculo blanco arriba y a la izquierda y olvide la flecha. El logotipo se transforma visualmente en una esfera que rueda velozmente. Este logotipo transmite la sensación de movimiento rápido y continuo, ideal para ser utilizado por una empresa de transportes rápidos, de mensajería o una compañía aérea.

Si se desplaza el círculo blanco a la derecha, el efecto visual cambia radicalmente. La idea que transmite este logotipo es estatismo: la posición del círculo blanco produce la impresión de que se ha quedado estancado. La imagen es negativa y no debe usarse nunca para expresar movimiento, dinamismo u otros conceptos de este tipo. Sin embargo, es adecuado para expresar una sensación de pesadez.

El cuadrado:

Estas técnicas aplicadas al círculo para producir distintos efectos también pueden ser utilizadas en cualquier otra figura geométrica. Un cuadrado, por poseer una estructura sólida y bien apoyada, transmite una sensación de firmeza, estabilidad y resistencia. Sin embargo, si se cambia la posición del cuadrado para que éste se apoye sobre un solo vértice, la imagen que nos transmite es de inestabilidad: un mínimo desplazamiento podría hacerlo caer de su precario equilibrio. Este tipo de logotipo sirve para comunicar incertidumbre, provisionalidad y temporalidad.

[image: image28.png]—y
VISA
S

Si se inclina el cuadrado hacia la derecha produce el efecto de algo que remonta una cuesta con dificultad; sin embargo, si lo inclinamos hacia la izquierda, parecerá un objeto en caída libre, cuya carrera hacia abajo no encuentra ningún tipo de frenos.
El triángulo:

Esta figura puede producir diferentes efectos de dirección. De ese modo, un triángulo que posea un lado izquierdo más prolongado que los demás indica dirección hacia la derecha (crecimiento lineal). El triángulo isósceles visto de manera normal indica un cambio hacia arriba (crecimiento exponencial), el triángulo rotado hacia la derecha indica un cambio hacia la izquierda (leve retroceso) y el triángulo que apunta hacia abajo indica caída grave.

[image: image29.png]

Para tener en cuenta

Buscar la diferenciación
De nada vale presentar una imagen excelente que vaya de acuerdo a los valores de la empresa si es o puede llegar a ser confundida con la imagen de algún competidor, en especial si éste, invirtió más presupuesto de comunicación y publicidad que usted.

Evitar la saturación
Se cree que si vamos a pagar un espacio publicitario en algún medio se debe utilizar al máximo cada milímetro del mismo. Esto no puede ser posible y menos aún en un logotipo; se debe evitar la saturación de íconos y gráficos y buscar la tendencia más reciente de logotipos simples, fáciles de identificar y recordar. Esta tendencia que comenzó a partir de 1997-1999 es el resultado de la influyente corriente minimalista

Tomar una decisión racional

[image: image30.png]

Tipografía. ¿Qué tipo se busca? ¿Innovadora, clásica, tecnológica, formal, informal, elegante? Recordar que una tipografía determina experiencia, personalidad, formalidad y relevancia de la marca.

[image: image31.png]

Gráficos. Frecuentemente se hacen uso de trazos, gráficos como parte de la marca. En ocasiones inclusive se busca que el gráfico se transforme en un icono distintivo. La regla actual es que el gráfico indique movimiento hacia arriba y adelante, evitando las connotaciones negativas como atraso.

[image: image32.png]

Posición. ¿Qué es lo que se desea que al mercado meta incorpore primero? ¿El icono o el nombre? ¿Ambos? Si se desea que se grabe primero el icono se pondrá a lado izquierdo del nombre, si se desea que sea el nombre primero, colocar el icono a un lado derecho. Si se desea un equilibrio, se debe colocar el icono encima del nombre.
[image: image33.png]

[image: image34.png]

Verificar las aplicaciones del logotipo
Cuando una empresa adquiere un logo, generalmente no considera su futura ubicación en diferentes aplicaciones como parte de la estrategia de comunicación. Estas empresas se desilusionan al ver que el logo no funciona correctamente en ciertos fondos o contrastes. Es necesario establecer reglas de uso del logo, verificar todos sus posibles contrastes, y validar los colores del logo en los diferentes formatos CMYK (salida a imprenta), RGB (pantalla).
Fuente: www.vectoralia.com/manual/html/texto_como_imagen.html
[image: image35.png]-

-—

—
neomocion

[image: image36.jpg]BuroPolitico

Consecucion, conservaciéon y uso del poder

[image: image37.png]

[image: image38.png]altavista:

[image: image39.png]Ask

.com

[image: image40.png]

[image: image41.png]

[image: image42.png]=

[image: image43.png]- Plimpton322

[image: image44.png]

[image: image45.png]15
interactuar

[image: image46.png]. w» Picasa.

[image: image47.jpg]integraideas

Porque la imagen
S Scin upanaRal

[image: image48.png]Y

IBZA DR

[image: image49.png]

[image: image50.png])

Centro Profesional

MI MATRONA

[image: image51.png]

[image: image52.png]All;oan

Centro de Psicologia Clinica

[image: image53.png]RZO
GESTION sl.

[image: image54.png]ks

‘/D|SWOR|< SL.

[image: image55.png]EKOFON"

[image: image56.png]C(is.encial
gstetlc/g
==

[image: image57.png]Dl’

[image: image58.png]I_aMejorNar;ry'a.com

Del drbol a su casa en 24 horas

[image: image59.png]

[image: image60.png]Faa~
SIig

Commumications Inc

[image: image61.png]¢

Priority
Physiques

[image: image62.jpg]

[image: image63.png]Escola Nautica
Maresme

[image: image64.png]Eg allium

laboratorios sl

[image: image65.png]MASAGENA

[image: image66.png]. B

pale Resort

[image: image67.jpg]&

AAAAAA

[image: image68.png]!
ARKIONA

[image: image69.jpg]

[image: image70.jpg]DevComm

[image: image73.png]

