
TFG

BRANDING E IDENTIDAD CORPORATIVA
PERSONAL BASADO EN LA CIUDAD DE
GUARDA (PORTUGAL)

Presentado por Germán Enguix Gomar
Tutor: Mauricio Vieira

Escuela Técnica Superior de Ingeniería del Diseño
Escola Superior de Tecnología e Gestão

Grado en Diseño Industrial y Desarrollo de Productos
Design do Equipamento

Curso 2015-2016

Dedicado a los que, estando fuera, hacen sentir como en casa.

3Branding Personal y Campaña de Lanzamiento. Germán Enguix

 RESUMEN

El presente trabajo consiste en la creación de una nueva marca perso-
nal, para un nuevo diseñador, y su posterior campaña de lanzamiento.

Así pues, en el trabajo se desarrollan dos ejes fundamentales: por un
lado, se diseña toda la identidad corporativa y branding de la marca en
base a la estética de una zona geográfica, que en este caso será la ciudad el
pueblo portugués de Guarda.

Por otro lado, se creará un plan de lanzamiento de la marca para la máxi-
ma difusión y diferenciación del resto de competencia; para ello se creará
una campaña en la que habrán elementos de diferentes campos relaciona-
dos con el diseño. Para este caso, el tema central elegido para la campaña
es la demostración, por parte del diseñador, de que lo cotidiano está lleno
de pequeños detalles de gran interés visual.

Con todo ello, obtenemos un trabajo técnico por una parte, en la que el
material generado mostrará, a su vez, las competencias y los campos en los
que puede trabajar el diseñador. Y, además, un trabajo de comunicación,
en el que se estudian y prueban las diferentes maneras de interactuar con
el público y captar su atención.

 PALABRAS CLAVE

Diseño gráfico
Dirección de arte
Identidad corporativa
Branding
Fotografía
Ilustración
Comunación

4Branding Personal y Campaña de Lanzamiento. Germán Enguix

ÍNDICE

1. INTRODUCCIÓN 5

2. OBJETIVOS Y METODOLOGÍA 6

3. CREACIÓN MARCA PERSONAL

3.1. Investigación 8
3.2. Referentes 10
3.3. Concepto e idea 17
3.4. Branding 19
3.5. Identidad corporativa 25
3.6. Apps promocionales 31

4. CONCLUSIONES 34

5. BIBLIOGRAFÍA 35

5Branding Personal y Campaña de Lanzamiento. Germán Enguix

1. INTRODUCCIÓN
Contextualizar el trabajo de diseñador actualmente es una tarea difícil,

pues el crecimiento exponencial desde que nacieran los primeros profe-
sionales, ha generado una diversidad de formas de trabajar entre las que
podemos elegir las que mejor nos ayuden a desenvolvernos.

En los últimos 25 años, en la ciudad de Valencia, ha habido un gran
crecimiento del sector, tanto de oferta como de profesionales capaces de
solucionar multitud de trabajos, en ámbitos muy diferentes del diseño. Sin
embargo, en los años 80, hubo una gran revolución en el sector, donde
todos los profesionales autodidactas tuvieron una aportación creativa im-
portante para la normalización y la difusión de su trabajo.

Así, extrayendo la idea de “autodidacta”, como una medida de libertad
a la hora de aprender e intentar, planteamos la nueva marca: GERENGO
PROJECT.

GERENGO PROJECT se plantea como un estudio, formado por un único
componente, en el que se busca la idea más romántica del trabajo de dise-
ñador, pero siempre sin caer en la tentación de nombrarse arte.

“El diseñador es un poco eso, un hombre orquesta: utiliza la fotografía, pero ni es fotó-

grafo ni tiene su mentalidad: emplea el grabado, y otras muchas técnicas… En realidad, sabe

de todo pero no sabe de nada.”1

Por otro lado, a nivel técnico, se optará por ser un estudio multidiscipli-
nar; entendiendo la profesión como un servicio directo para la necesidad
del cliente y que genera soluciones desde la transversalidad de todas las
capacidades técnicas de las que se dispongan.

De Daniel Gil obtenemos la idea de ser práctico antes que artista; ade-
más, viendo las entrevistas a los diferentes diseñadores de renombre va-
lencianos en Cuarto Creciente, obtenemos dos ideas enfrentadas sobre
cómo trabajar: mediante la especialización técnica o ,como es en este caso,
con el conocimiento extenso pero poco profundo del número máximo de
disciplinas.

Por último, la diferenciación del resto de competencia es un valor aña-
dido indispensable para el éxito de la campaña de difusión y la posterior
demanda de trabajos por los posibles clientes. Por ello, se llevará a cabo
un trabajo de lanzamiento, que consiga hacer llegar de manera más directa
nuestro nuevo producto en el mercado.

1 GIL, D. Palabras extraídas del artículo La Entrevista inédita de Daniel Gil. Citado por RUIZ, J.
Gràffica.

6Branding Personal y Campaña de Lanzamiento. Germán Enguix

 2. OBJETIVOS Y METODOLOGÍA
OBJETIVOS

El objetivo fundamental de este trabajo es observar cómo reacciona el
público objetivo de los productos que se ofrecen desde GERENGO PROJECT.

Para ello, tanto la creación de la marca como la campaña de lanzamiento
han de llenarse de valor añadido que consiga diferenciar la marca con las de
la competencia más directa.

Además, como objetivo secundario, está la opción de crear un portfolio de
forma diferente a lo que conocemos actualmente. A través de los diferentes
elementos visuales que se requieren, de diferentes técnicas, se podrá mos-
trar los trabajos y las capacitaciones de las que el diseñador puede hacerse
cargo.

Por último, y como objetivo más artístico, está la idea de generar un con-
cepto a través de la marca GERENGO PROJECT que consiga concienciar de to-
das las maneras posibles al máximo de gente posible de que, en una sociedad
en que nos vemos saturados por la información y la generación de estímulos,
es necesario recuperar el valor de los detalles que ofrece lo cotidiano.

BRIEFING

Para la creación de la marca, los valores fundamentales que debe transmi-
tir la marca son: elegancia, sencillez y sinceridad. Se requiere de una marca
que sea lo más versátil posible, que en ningún momento se pueda identificar
con algún campo determinado del diseño, sino que transmita y comunique la
mayor neutralidad posible.

Para la creación de la identidad corporativa, se ha establecido como úni-
co requisito visual la generación del concepto visual a partir del pueblo de
Guarda. Así, se debe extraer el máximo de elementos posibles de su entorno
geográfico.

En cuanto a la creación de la campaña de lanzamiento, se busca la genera-
ción de un concepto general, que pueda ser adoptado por el mayor número
de personas, relacionado con el mundo visual, pero que no sobrepase hacia
lo profesional o técnico. Todo lo contrario, que sirva para democratizar el
mundo gráfico del que todos forman parte.

7Branding Personal y Campaña de Lanzamiento. Germán Enguix

 FASES DE TRABAJO

Para la consecución de los objetivos planteados, y teniendo en cuenta el
briefing, hemos planteado los siguientes apartados como fases del proyecto:

Creación de marca personal:

• Investigación sobre trabajos tanto de logotipos personales como de
identidades corporativos a partir de ciudades.

• Búsqueda de marcas personales de diseñadores y estudios, tanto de
competencia directa como de otros ámbitos.

• Concepto e idea de la inspiración y mensaje posterior que se desea
transmitir.

• Creación y diseño del logotipo y branding.
• Generación de la identidad corporativa a través de los diferentes ele-

mentos obtenidos de Guarda.

Campaña de lanzamiento:

• Investigación de trabajos de lanzamiento, tanto en el mundo visual,
como en otros campos.

• Elección de concepto e idea.
• Social Media
• Aplicaciones promocionales

8Branding Personal y Campaña de Lanzamiento. Germán Enguix

3. CREACIÓN DE LA MARCA
3.1 INVESTIGACIÓN

3.1.1 Branding

 “[...] en el imaginario social, la psicología cotidiana, el mundo de las

 percepciones, aspiraciones, apariencias y valores. “1

El branding, con la evolución de los servicios y las sociedades, se ha ido
adaptando a las diferentes demandas para las que ha sido requerido. Así, tras
el transcurso de la historia, ha llegado a ser un conjunto de diferentes ingre-
dientes que nos caracteriza la marca de una manera positiva para una mayor
facilidad a la hora de recordarla. Además, el componente subjetivo que se
transmite es de gran importancia, pues no existe imagen sólo con forma.

La temporalidad es el factor necesario para que el éxito de la marca no
se vea frustrado con el tiempo. Por otro lado, la diferenciación del producto
es un ejemplo claro de la historia para entender que también es parte fun-
damental del éxito. Como por ejemplo, el caso de Heinz, capaz de perdurar
durante de más de cien años por su evolución con el de la sociedad en la que
ha vivido.

A lo largo de la historia, las marcas han tenido un significado diferenciador
de la forma únicamente o de los elementos visuales. Por ejemplo, el logotipo
de Mc Donald’s representaba a los arcos dorados que formaban parte de la
estructura; o en el acaso de Audi que representa a los cuatro creadores de la
empresa con cuatro anillos.

3.1.2 El diseñador gráfico

Actualmente, la función del diseñador es primordial en la sociedad en que
vivimos, debido a que en cualquier ámbito de consumo, existen muchos pro-
ductos que pueden satisfacer una misma necesidad. Por ello, con la creati-
vidad de los diseñadores se pretende acceder a la unión entre el producto y
el público, haciendo entender justo lo que el diseñador quiere explicar para
ese producto.

El diseñador se debe conceder como un profesional que hace funcionar
los elementos, no embellecerlos. Abajo podemos observar un esquema con
las principales especializaciones que se están llevando a cabo en lso estudios
más importantes:

1 López, E. Pineda C. Logos identidad brand. Agencia h2e.es [edición digital]. [Consulta 23-06-

2016] p. 8

Imagen 00

Logotipo y eslogan de la marca

Mc Donald’s

9Branding Personal y Campaña de Lanzamiento. Germán Enguix

Imagen 01

Esquema competencias diseño gráfico. López, E. Pineda C. Logos identidad brand. Agencia

h2e.es [edición digital]. [Consulta 23-06-2016] p. 13

Por otro lado, según el libro Logos identidad brand existen unos puntos
comunes a tener en cuenta para que funcione el trabajo con la exigencia del
cliente, de los cuales los más importantes que se han considerado son:

• Concepto claro
• Mensaje sencillo
• Entendimiento del mensaje por parte del público objetivo

Por último, la necesidad básica para el éxito viene con la concepción del
diseñador a la hora de concebir un diseño que el cliente vea atractivo y quiera
retener en su mente para el posterior consumo. El diseñador debe saber, con
la componente psicológica, y a través de la creatividad, crear el entramado
perfecto de componentes visuales obteniendo así una comunicación factible.

10Branding Personal y Campaña de Lanzamiento. Germán Enguix

3.1.3 Leyes de la Gestalt

Continuando con la teoría anterior sobre el branding y el diseñador gráfi-
co, los dos puntos fundamentales del trabajo de creación de marca que se va
a realizar, vamos a profundizar en las Leyes de la Gestalt.

Estas leyes tratan de explicar las percepciones en relación con los estímu-
los, incidiendo en la idea de que la suma de diferentes estímulos puede dar
un resultado superior por combinar y no sólo sumar.

1. Ley de la Totalidad
2. Ley de la Estructura.
3. Ley de la Dialéctica
4. Ley del Contraste
5. Ley del Cierre
6. Ley de la Compleción
7. Noción de Pregnancia
8. Principio de Invariancia Topológica
9. Principio de Enmascaramiento
10. Principio de Birkhoff
11. Principio de Proximidad
12. Principio de Memoria
13. Principio de Jerarquización

Obtenemos así, las ideas básicas para construir una imagen fácil de rete-
ner: ha de ser conjunto de formas cerradas que contrastando con el fondo
obtenga un significado superior a la del conjunto de sus partes. Y, también, el
respeto a una serie de principios, así la imagen debe ser atemporal, protago-
nista con una composición que no difiera de un grupo jerarquizado en torno
a diferentes ejes en su forma.

3.2 REFERENTES

A continuación encontramos marcas de diferentes profesionales del sec-
tor que ofrecen los mismos servicios y con los que cabría mantener una
afinidad siempre y cuando haya una diferenciación positiva hacia la marca
GERENGO PROJECT.

Para ello, se ha realizado un análisis sincrónico con los diferentes aspectos
gráficos que componen cada uno de ellos.

11Branding Personal y Campaña de Lanzamiento. Germán Enguix

Imagen 02

Logotipo del estudio Ink Bad Co.

Marca
Ink Bad Co.

Competencias
Ilustración, diseño Gráfico, publicidad.

Características generales
Tipo de Marca: Tipográfica
Disposición: Vertical
Figura fondo: Positivo

Símbolo
Representatividad: Literal
Formas: Regulares
Motivo: Caracteres

Logotipo/Tipografía
Familia tipofráfica: Lettering
Formas de los caracteres: Mayúsculas y minúsculas

Color
Color principal: Negro
Número de colores: 1

Observaciones
El logotipo se adapta al estilo del studio, que es joven y versátil, con

un estilo urbano y muy presente en el diseño actual.

12Branding Personal y Campaña de Lanzamiento. Germán Enguix

Imagen 03

Logotipo del estudio Tatabi Studio

Marca
Tatabi Studio

Competencias
Marcas, diseño gráfico, dirección artística.

Características generales
Tipo de Marca: Logotipo y símbolo
Disposición: Cuadrada
Figura fondo: Positivo

Símbolo
Representatividad: Abstracto
Formas: Regulares e irregulares
Motivo: Caracteres y forma

Logotipo/Tipografía
Familia tipofráfica: Palo seco
Formas de los caracteres: Mayúsculas

Color
Color principal: Gris oscuro
Número de colores: 1

Observaciones
Logotipo sencillo y claro, que representa el significado del espacio y

juega con la distorsión en varias letras.

13Branding Personal y Campaña de Lanzamiento. Germán Enguix

Imagen 04

Logotipo del estudio nadadora

Marca
nadadora

Competencias
Diseño industrial, diseño gráfico, dirección artística.

Características generales
Tipo de Marca: Logotipo
Disposición: Horizontal
Figura fondo: Positivo

Símbolo
Representatividad: Literal
Formas: Regulares
Motivo: Caracteres y forma

Logotipo/Tipografía
Familia tipofráfica: Serif
Formas de los caracteres: Minúsculas

Color
Color principal: Gris oscuro
Número de colores: 1

Observaciones
Logotipo elegante y sencillo, en el que el principal valor es el prota-

gonismo de su nombre.

14Branding Personal y Campaña de Lanzamiento. Germán Enguix

Imagen 05

Logotipo del diseñador Adrian groves

Marca
nadadora

Competencias
Fotografía, vídeo, diseño gráfico.

Características generales
Tipo de Marca: Logotipo y símbolo.
Disposición: Vertical
Figura fondo: Negativo

Símbolo
Representatividad: Abstracta
Formas: Regulares
Motivo: Caracteres y símbolo

Logotipo/Tipografía
Familia tipofráfica: Palo seco
Formas de los caracteres: Mayúsculas

Color
Color principal: Amarillo
Número de colores: 2

Observaciones
Logotipo asimétrico de estética elegante pero urbana, clásica entre

el estilo underground en el que tiene la mayoría de sus trabajos.

15Branding Personal y Campaña de Lanzamiento. Germán Enguix

Imagen 06

Logotipo del diseñador Rbsisonfire

Marca
Rbnisonfire

Competencias
Fotografía, vídeo, diseño gráfico.

Características generales
Tipo de Marca: Logotipo y símbolo
Disposición: Horizontal
Figura fondo: Positivo

Símbolo
Representatividad: Abstracta
Formas: Regulares
Motivo: Caracteres y forma

Logotipo/Tipografía
Familia tipofráfica: Serif
Formas de los caracteres: Mayúsculas

Color
Color principal: Blanco
Número de colores: 2

Observaciones
Logotipo con estilo retro y efecto desgastado, con cierta estética

skater, con la cual se identifica en sus proyectos.

16Branding Personal y Campaña de Lanzamiento. Germán Enguix

Viendo los análisis obtenidos de los diferentes logotipos con los que, tanto
estudios de diseño como diseñadores freelance, los cuales estan teniendo
buenos resultados en cuanto a aceptación de sus trabajos y que funcionan;
definimos una serie de parámetros que marcan la tendencia a tener en cuen-
ta:

• Utilización de logotipos tipográficos, con símbolos inexistentes o muy
poco protagonistas.

• Colores escasos y básicos, optando la mayoría por un color en blanco
y negro.

• Formas y figuras sencillas y abstractas.
• Mínimo número de formas que compongan la imagen
• Simplicidad, elegancia, atemporalidad.

En cuanto a los nombres y las tipografías, se entiende que hay una diver-
sidad debido, por un lado, al estilo que se quiere transmitir con cada una de
las marcas, y que es un valor innegable como tarjeta de presentación en el
ámbito gráfico. Y, además, el público objetivo que se quiere captar, o con el
que ya se trabaja, marca también la tendencia del logotipo para acentuar la
conexión que se tiene con el público de ese estilo.

17Branding Personal y Campaña de Lanzamiento. Germán Enguix

3.3. CONCEPTO E IDEA

Imagen transgresora con la sociedad, de estilo urbano, nutriéndose de
paisajes, texturas y placeres de las calles como representación de contenido
mediante el lenguaje visual.

Sin eslogan, no somos los buenos profesionales que ofrecen seriedad.
Innovación, libertad (y libertinaje en su caso) y lucha constante contra un
mundo del cual hay necesidad de cambiar su percepción sobre los sentidos,
haciendo que la intensidad sensitiva se apodere de nosotros y nos invite a
descubrir la belleza que nos da cada paseo cotidiano. En el mundo de las
imperfecciones, que son más y reales, pero siempre con el sentimiento que
deja el vacío de haberlo dado todo

.
“No somos artistas. No hacemos obras vacías. No hay normas, vale todo”

GERENGO PROJECT es diseño que busca la provocación del significado, la
cooperación entre los sentidos para, así, conseguir el cambio en el significan-
te. Compuesto siempre entre un eclecticismo urbano, entre composiciones
rítmicas y colores abstractos.

“Love change, hate choose”

Basado en el día a día, con la simplicidad para decir exacta y únicamente
lo que se desea decir, pero con la suciedad ornamentando con realidad cada
idea, mostrando la belleza de los pequeños detalles que nadie observa en
cuanto todos ven a diario.

De diseño gráfico enamorado de las texturas, de composiciones ordena-
das y básicas, donde cada elemento ejerce una función clara. Vanguardia
geométrica, moderna y natural, para expresar un mundo de concepciones
sólo dadas en la cabeza de cada usuario. Mezclas y experimentos para llegar
a la aproximación más exacta posible de qué, cómo y cuánto se quiere comu-
nicar.

Con ilustración básica, con formas surrealistas y colores escasos, con clara
influencia de las ilustraciones típicas de grafiti y Street art. Con trazos de dife-
rentes grosores, composiciones sencillas y temática social y filosófica. Perso-
najes de lucha actual, cubiertos con atuendos típicos de diferentes tipos de
lucha - pañuelos, pasamontañas, cascos -. En los que se cubre la mayor parte
del rostro; con cuerpos sencillos y biomecánicos, con simplificación de las
diferentes formas que componen el cuerpo. De estética skater-manga, con
valor de línea personal, líneas auxiliares constantes para tener un pequeño
toque de diseño industrial.

18Branding Personal y Campaña de Lanzamiento. Germán Enguix

La fotografía es cruda, jugando con la superposición de diferentes ele-
mentos, juntando en diferentes escenarios que, aun físicamente estando
separados, comparten un contenido y mensaje complementario. Experimen-
tando con la separación de estéticas marcadas a un contexto emocional, inte-
ractuando así con la percepción del usuario y su interpretación instantánea.

De video muy rítmico, filtros y superposición. Jugando a expresar, ponien-
do su estética al servicio del mensaje y su contexto.

19Branding Personal y Campaña de Lanzamiento. Germán Enguix

3.4. BRANDING

Tras todo el estudio realizado, se procede a la creación de la marca, te-
niendo en cuenta el contexto de mercado en que va a trabajar la marca así
como diferenciándola añadiendo valor añadido.

3.4.1. Logotipo

Para comenzar, se procede a la creación del diseño que va a determinar el
logotipo. VIendo la importancia de las tipografías, por encima de los símbolos
que la acompañan, se ha considerado como buen punto de inicio la defini-
ción de la marca.

Así, en primer lugar se ha obtenido un logotipo tipográfico. A partir de
una tipografía serif, con variación en el grosor de trazo bastante marcado, y
con el detalle de ocultar los contornos vacíos interiores de las tres vocales del
nombre. Además, en las dos “g” se ha modificado la parte inferior de ambas,
dotándole de más ornamentación, y que tiene la posibilidad de optar a ser el
símbolo del logotipo debido a su personalidad. Por otro lado, se ha optado
por una distribución en tres líneas, haciendo coincidir las vocales en la misma
columna, dotándole de equilibrio y ofreciendo una mayor visión de unidad
entre las diferentes formas que componen la imagen.

Sin embargo, el logotipo queda descartado debido a que la legibilidad no
es del todo clara, demasiados caracteres tienen demasiada personalidad, y
se acaba disolviendo la característica de distinción con la tipografía básica por
reiteración de detalles y elementos. Por último, en cuanto al estilo, habría
que buscar un estilo más llano, más neutral.

Imagen 07

Primera propuesta logo GERENGO

20Branding Personal y Campaña de Lanzamiento. Germán Enguix

Imagen 08

Segunda propuesta logo GERENGO

Imagen 09

Tercera propuesta logo GERENGO

 A continuación, se propone una solución buscando una connotación más
urbana. Con una tipografía de palo seco, con todas las letras en minúsculas
también, con los vacíos de todas las letras eliminados.

Esta propuesta está más cerca del logotipo que más puede funcionar, pero
todavía se propondrán más tipografías, ya que, a nivel personal, no marca el
significado ni en estilo visual que desde el diseñador se quiere transmitir a
los posibles clientes.

Finalmente, llegamos a una propuesta en la línea de las anteriores, pero
que muestra una afinidad mucho mayor con la idea y el concepto de marca
que se quiere transmitir.

Por un lado, la sencillez y la simplicidad de los caracteres en mayúscula.
Con una tipografía de palo seco se consigue obtener toda la elegancia posible
sin perder la funcionalidad necesaria que debe caracterizar a un diseñador.
Como detalle de personalización, se han eliminado algunas partes de algunos
caracteres, que recuerdan a las tipografías típicas de arte urbano, donde el
uso de plantillas obliga al recorte de ciertas partes de la letra para un correcto
estampado sobre la pared.

21Branding Personal y Campaña de Lanzamiento. Germán Enguix

3.4.2. Símbolo

Teniendo presente el logotipo, queda la puerta abierta a la creación de un
símbolo que respalde la idea de la marca y que entre en perfecta consonancia
con el componente tipográfico que ya se ha elegido.

La idea que más fuerza tiene, después de haber valorado diferentes ca-
minos, es la de generar un símbolo muy sencillo, capaz de evocar al nombre
y que marque una estética de etiqueta. Es interesante la idea de poder fir-
mar ciertos trabajos públicos con una firma interesante, que incite al misterio
pero que su vez, con el trabajo de marca bien desarrollado, haga entender al
público que es GERENGO el autor del proyecto.

Imagen 10

Primeras propuestas símbolo GERENGO

Como primera opción se apuesta por una etiqueta en vertical, a sabien-
das de las dificultades que presentan este tipo de símbolos, se opta por una
solución transgresora. Como detalle para la cohesión con el logotipo, se ha
diseñado el detalle de recortar el interior de la etiqueta: en este caso, se ha
optado por recortar tres veces, por coincidir con el número de sílabas del
nombre. El valor rítmico y poético ha de estar presente en la marca, pues es
valor indispensable para la marca ya que ha de estar siempre presente la idea
de crear imagen a través también del componente psicológico de las formas.

Por un lado está la propuesta con formas rectangulares agrupadas en el
la parte inferior. Pero, por entender las dificultades que pueden aparecer en
diferentes plataformas a la hora de reproducir dicho detalle se opta por la
forma circular, con el detalle de tener los bordes irregulares, con lo cual se
retrata la idea del trabajo manual y personalizado, más consecuente y eficaz.

22Branding Personal y Campaña de Lanzamiento. Germán Enguix

Imagen 11

Segundas propuestas símbolo GERENGO

Imagen 13

Explicación nombre GERENGO

 Pese a la intención de un símbolo vertical, y tras testear de forma rápida
con varios diseñadores, se opta por la opción de tener una orientación hori-
zontal del logotipo completo.

Por ello, se llega a la solución de una etiqueta horizontal en positivo, con
los recortes en negativo de los detalles de algún carácter. En un primer mo-
mento se opta por definir la “o” final del nombre como elemento represen-
tativo, ya que si sólo se vacía esa forma sobre la etiqueta adquiere un valor
abstracto pero a la vez eficaz de un tipo de etiqueta. Por tener la clara inten-
ción de poder recortar todo el nombre sobre la etiqueta para los casos de
utilización del logotipo completo integrado con el símbolo, vemos que puede
resultar difícil la diferenciación de esta letra en la legibilidad del conjunto,
pues al ser el último carácter y tener la forma de círculo básico, puede inducir
a error. Por ello, y atendiendo a la ley de equilibrio de Gestalt, obtenemos los
tres rectángulos que componen las líneas horizontales de la “E” en el centro
de la imagen, teniendo así también el factor de coincidencia entre el número
de sílabas - en la imagen 13 vemos el proceso de elección de nombre con la
fusión de las iniciales de las 3 primeras sílabas del nombre personal, y como
se llega a la creación de un nombre artístico que refleje la componente indi-
vidual, pero que ayude a connotar al diseñador como marca más que como
una persona física - con lo que tenemos la componente rítmica que caracte-
rizará al diseñador más allá de su competencia gráfica.

3.4.3. Solución definitiva

 Tras la elección del componente tipográfico y del símbolo, se abre la po-
sibilidad de la combinación de ambos en un resultado unificado y que cuenta
con todos los valores que se querían para la marca. Por ello, tras la tarea del
rediseño existente, se opta por una solución en positivo directamente para
los caracteres - se descarta la opción de la etiqueta recortada - y se imple-
menta el símbolo directamente en positivo. Además, se elimina el recorte de
los otros caracteres, siendo el símbolo en el centro la única letra modificada
de la tipografía original.

GER MAN
EN GUIX
GO MAR
GERENGO

23Branding Personal y Campaña de Lanzamiento. Germán Enguix

En cuanto al naming, se opta por la introducción de la palabra “project”,
ya que queda escaso de información un nombre abstracto - la explicación del
cual observamos en la imagen 12 - y así, jugando con el misterio también de
una palabra que se puede adjudicar a cualquier campo de trabajo, cohesio-
namos tanto a la descripción del producto como a la caracterización de un
estilo urbano.

A partir de la fuente tipográfica CODE con licencia Open Type, se ha ge-
nerado el nombre principal, modificando el grosor, así como el tracking, y la
eliminación del detalle de la “E” central, se ha obtenido el nuevo diseño. Por
otro lado, para no entrar en conflicto entre los nombres, y para aumentar la
atención sobre el nombre principal, se ha optado por utilizar la misma tipo-
grafía pero con grosor de línea mucho inferior.

A continuación, vemos la prueba de las distintas distribuciones que pode-
mos en las que podemos colocar los elementos:

Así pues, se opta por la opción superior derecha, donde el nombre
secundario se coloca alineado a la derecha, y que se ha creado con una
escala de 1:2.

Por último, desarrollando la propuesta definitiva, y aplicando las re-
ducciones necesarias, se han obtenido los tres símbolos que representa-
rán a la marca, pudiendo optar por cada uno de ellos según permita las
condiciones del diseño donde se quiera integrar:

Imagen 14

Propuestas definitivas de logotipo de GERENGO PROJECT

24Branding Personal y Campaña de Lanzamiento. Germán Enguix

Imagen 15

Propuesta final y desarrollo responsive del logotipo de GERENGO PROJECT

25Branding Personal y Campaña de Lanzamiento. Germán Enguix

3.5. IDENTIDAD CORPORATIVA

3.5.1. Dirección artística

Para la identidad corporativa, se ha optado por la creación de todos los
componentes que la componen a partir de una zona geográfica, en este caso
se ha extraído a partir de la ciudad de Portugal llamada Guarda.

La característica fundamental que sirve de eje para la creación de toda
la identidad es el contraste. Guarda, visualmente, está llena de contrastes
muy marcados: viviendas modernas entre las que se intercalan casas muy
antiguas, algunas totalmente destruidas; colores poco saturados y poco mar-
cados que son iluminados por colores verdosos muy saturados y que ofrecen
un efecto muy llamativo; o contrastes históricos de cientos de años entre
locales que comparten vida diaria.

Así pues, los componentes visuales referentes a la marca vendrán marca-
dos por una estética de un contraste alto, utilizando mucho los colores blanco
y negro, con detalles poco nítidos. Como con la textura, que se obtendrá con
un efecto de imprenta y color. A través de la trama se obtienen las diferentes
densidades de una manera muy nítida, aunque menos sincera, pero encaja
perfectamente con la estética urbana y sincera que se busca desde la marca.

Imagen 16 y 17

Fotos de inspiración para la dirección artística

26Branding Personal y Campaña de Lanzamiento. Germán Enguix

3.5.2. Tipografía

Observando diferentes carteles que se extienden por la ciudad, con dife-
rentes informaciones y de diferentes épocas, observamos que la variación
de la tipografía es mínima. Se utiliza siempre una tipografía Serif, siempre en
mayúscula, y con una ligera compresión en los caracteres.

Por todo ello, como tipografía principal se ha optado por la fuente Fjalla
One, del Open Font License. Una fuente serif y un poco más comprimida que
la mayoría de fuentes de la misma familia. En este caso, sólo se podrá utilizar
en mayúscula.

Además, como tipografía secundaria, se ha elegido teniendo en cuenta
la coherencia visual que existe entre las fuentes de la familia Sans Serif con
las de la familía Serif. Por ello, se ha optado como tipografía secundaria por
la fuente libre Libre Baskerville Bold, la cual se utilizará con un tracking más
abierta que el correspondiente para una lectura normal y cómoda.

Imagen 17, 18 y 19

Fotos de carteles tipográficos encontrados en Guarda

27Branding Personal y Campaña de Lanzamiento. Germán Enguix

3.5.3. Color

En cuanto al color, teniendo en cuenta la mayoría de los paisajes que
se observan en Guarda hemos optado por utilizar colores poco satura-
dos como principales, y un tono más saturado como color corporativo.

FJALLA ONE
ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789

Libre Baskerville Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789

28Branding Personal y Campaña de Lanzamiento. Germán Enguix

Así, teniendo en cuenta la gama de tonos que se observa en la foto, y
que es semejante en diferentes entornos naturales que se encuentran, se
ha elegido una gama de verdes moderna. Encontramos cinco colores que
utilizaremos como gama cromática, todas a partir del color XXXXXXX . De esta
gama cromática, los dos extremos serán los que más volumen ocupen en los
espacios, pero el color del cual parte toda la gama tendrá mayor protagonis-
mo pero en espacios de menor tamaño.

Imagen 20 y 21

Fotos de inspiración para el color en Guarda

Pantone 317 C

CMYK

23 0 10 0

RGB

177 228 227

RGB

136 219 223

RGB

44 213 196

RGB

17 94 103

RGB

34 55 43

Pantone 318 C

CMYK

40 0 14 0

Pantone 3255 C

CMYK

48 0 25 0

Pantone 5473 C

CMYK

86 20 32 51

Pantone 5605 C

CMYK

82 36 83 90

29Branding Personal y Campaña de Lanzamiento. Germán Enguix

3.6.4. Textura

Para la textura, se ha seguido la misma estética de la cual se ha extraído
el color. Así, a partir de una textura de la corteza de un árbol se compone
la textura que acompañará a la marca en las diferentes necesidades que se
pueden tener a la hora de comunicar la marca en cualquier tipo de entorno.

Como referencia interesante se ha tomado en cuenta la estética del arte
pop. El siglo apsado estuvo muy presente las imágenes de cultura popular,
transformadas en esta estética, que elevaba productos cotidianos a la expre-
sión visual típica en las obras de bellas artes. Así, y en relación con el propó-
sito de la marca de realzar los detalles de la cotidianidad, resultó interesante
la propuesta de hacer una alusión a una estética que en contenido intentaba
comunicar la misma idea, pero que, a su vez, es adaptada en sus variantes
más técnicas a tipologías más contemporáneas.

Imagen 22 y 23

Obras de referencia del movimiento arte pop.

30Branding Personal y Campaña de Lanzamiento. Germán Enguix

Imagen 22

Foto inicial para textura.

A partir de esta fotografía, con el proceso correspondiente de conversión,
se ha transformado el diseño a un estilo más fácil de producir gráficamente
en cualquier soporte. Para ello se ha utilizado un acabado que hace referen-
cia a los acabados que se obtienen en la impresión de tinta por serigrafía,
- dos tintas sobre fondo - pues las tramas creadas por los puntos son de un
estilo más urbano, más sincero y, además, es un estilo que representa con
bastante cercanía los valores estéticos que más llaman la atención de la tex-
tura, volviendo así a aparecer el contraste como línea de toda la identidad.

Imagen 23

Textura corporativa.

31Branding Personal y Campaña de Lanzamiento. Germán Enguix

3.6. APLICACIONES PARA COMUNICACIÓN

Con toda la identidad corporativa desarrollado, se ha procedido al diseño
para distintas aplicaciones, así se podrá comunicar la marca en diferentes
plataformas y se resuelven los distintos problemas que se pueden plantear
en los diferentes soportes en los que se utilizará la marca.

Todos los diseño responden a los mismos principios de maquetación, con
muy pocos elementos formales, solo se han usado el logo corporativo y esca-
sas formas geométricas como la línea o el rectángulo para las tarjetas.

Como elemento que distingue se han generado diferentes degradados y
detalles, que ocupan la menor cantidad de espacio posible pero que tenga el
protagonismo deseado.

Imagen 24

Aplicaciones de papelería para GERENGO PROJECT

32Branding Personal y Campaña de Lanzamiento. Germán Enguix

En cuanto a las fotos, se ha utilizado una estética que carece de una am-
plia de gama de colores, quitando saturación a los colores que no están den-
tro de la gama de verdes que se ha elegido como eje en la identidad corpora-
tiva; y, además, se ha tintado hasta conseguir un acabado verdoso más irreal
pero que comunica mejor el valor de la marca. Con un contraste más elevado
como también la claridad de los detalles. Siguiendo con la temática natural,
con planos de detalle con una nitidez óptima.

Por otro lado, con esta misma estética se han creado los posters, a través
de caracteres en negativo sobre un recuadro positivo se han colocado los dos
lemas más importantes de la marca.

Imagen 25 y 26

Fotografías para GERENGO PROJECT

33Branding Personal y Campaña de Lanzamiento. Germán Enguix

Imagen 27 y 28

Pósters para GERENGO PROJECT

Imagen 29 y 30

Camiseta corporativa para GERENGO PROJECT

Por último, se ha realizado, en la misma línea estética la camiseta. Se ha
preparado para su impresión mediante serigrafía a dos tintas, con el símbolo
del logotipo por delante con el color corporativo y por detrás el logotipo com-
pleto en negativo sobre un recuadro con la textura corporativa.

34Branding Personal y Campaña de Lanzamiento. Germán Enguix

5. CONCLUSIÓN
El trabajo realizado se ha desarrollado de manera transverasal entre di-

ferentes disciplinas del diseño, las cuales, el diseñador objeto de la marca
domina y en las que es capaz de trabajar a la hora de realizar un branding
completo para una marca.

En primer lugar, para la creación de la marca, se ha comprobado como
se ha de desarrollar una marca para que acabe comunicando, con la mayor
eficacia posible, el mayor número de elementos que la distingan en su esti-
lo. Tras la elaboración de diferentes propuestas, y el símbolo por un camino
diferente, se ha podido comprobar cómo surge una marca tipográfica en la
unión de ambos.

En cuanto a la identidad corporativa de la marca, se ha obtenido un resul-
tado bastante próximo al deseado. Mediante la búsqueda de referentes, y la
aplicación de diversas técnicas, se ha conseguido un resultado que comunica
los valores esenciales de la marca. El hecho de basar la identidad en una
ciudad como Guarda ha brindado la oportunidad de reforzar los aspectos
coincidentes con la marca. La simplicidad de formas, la falta de saturación y
un color predominante han sido elementos que se han convertido en clave.

Por último, el concepto abstracto que se fundamentó se ha podido llevar a
cabo en las diferentes aplicaciones, pudiendo cumplir con la tarea de difusión
correspondiente a este trabajo.

Personalmente, considero que esta marca representa los aspectos visua-
les que fundamentan mi visión sobre el diseño: la simplicidad de las formas,
la conceptualización de los diferentes elementos y ámbitos en los que me
gusta trabajar y la definición de la estética a través de elementos comunes y
cotidianos. Considero que, como diseñadores, tenemos la tarea de realzar la
belleza de los detalles que podemos encontrar en nuestras mundo, aportan-
do así conciencia; y, considero, que esta marca cumple esta misión.

35Branding Personal y Campaña de Lanzamiento. Germán Enguix

5. BIBLIOGRAFÍA
LIBROS
López, E. Pineda C. Logos identidad brand. Agencia h2e.es [edición digi-

tal]. [Consulta 23-06-2016] p. 4-9

ARTÍCULOS
Ruiz Martínez, J. La entrevista “inédita” a Daniel Gill. Gràffica [edición di-

gital]. 27 de Octubre de 2015 [Consulta 23-06-2016] Disponible en: http://
www.lavanguardia.com/

DOCUMENTALES
Valencia Disseny Week. Cuarto Creciente. 14 de Septiembre de 2011

[Consulta 23-06-2016] Disponible en: https://www.youtube.com/watch?-
v=UlACBQunaoE

VIDEOS
The Dictionary of Obscure Sorrows. Koinophobia: The Fear that You’ve Li-

ved an Ordinary Life. 30 de Abril de 2015 [Consulta 23-06-2016] Disponible
en: https://www.youtube.com/watch?v=Kcjfi8oNQY8

WEB
https://es.wikipedia.org/wiki/Leyes_de_la_Gestalt
https://www.behance.net/inkbadcompany
http://tatabi.es/
https://www.facebook.com/rbnisonfire
https://www.facebook.com/adrian.grovesprod?fref=ts
https://www.behance.net/gallery/530336/CODE-free-font
https://es.wikipedia.org/wiki/Arte_pop

