
1

UNIVERSIDAD SAN GREGORIO DE PORTOVIEJO

Maestría en Diseño Mención Gestión del Diseño

El valor de marca: caso rediseño emblema federación ecuatoriana de fútbol.

Autor :

Maestrante, Ing. Marcelo Favio Palacios Solórzano

Proyecto de investigación presentado como requisito para la obtención del Título de

Magister en Diseño Mención Gestión del Diseño.

Tutor:

Mg. César E. Andraus Quintero

Portoviejo, Marzo 2020

2

UNIVERSIDAD SAN GREGORIO DE PORTOVIEJO

HOJA DE APROBACIÓN DEL PROYECTO DE INVESTIGACIÓN

El valor de marca: caso rediseño emblema federación ecuatoriana de fútbol.

Ing. Marcelo Favio Palacios Solórzano

Ing. Mariela Coral López ______________________________________

Presidente del Tribunal

Lic. _____________________________________

Miembro del Tribunal

Lic. _____________________________________

Miembro del Tribunal

Portoviejo, marzo 2020

3

DERECHOS DE AUTOR

Yo, Marcelo Favio Palacios Solórzano, declaro bajo juramento, que el trabajo aquí

descrito es de mi autoría; que no ha sido presentado previamente para ningún grado o

calificación profesional, y que he consultado las referencias bibliográficas que se incluyen

en el documento.

Según lo establecido por la Secretaria Nacional de Derechos Intelectuales entrego

el presento trabajo de investigación a la Universidad San Gregorio de Portoviejo.

Ing. Marcelo Favio Palacios Solórzano

4

CERTIF ICACIÓN DE APROBACIÓN DEL TUTOR

En mi calidad de tutor del estudiante Marcelo Favio Palacios Solórzano, que cursa

estudios en el programa de cuarto nivel: Maestría en Diseño Mención Gestión del Diseño,

dictado en la Facultad de Postgrado de la USGP.

CERTIFICO:

Que he analizado el informe del trabajo científico con el título: ñEl valor de marca:

caso rediseño emblema Federación Ecuatoriana de Fútbolò, presentado por el estudiante

de postgrado Marcelo Favio Palacios Solórzano, con cédula de ciudadanía No.

1305608000, como requisito previo para optar por el Grado Académico de Magíster en

Diseño Mención Gestión del Diseño y considero que dicho trabajo investigativo reúne los

requisitos y méritos suficientes necesarios de carácter académico y científico, por lo que lo

apruebo.

Mg, César E. Andraus Quintero

Tutor

Portoviejo, Marzo 2020

5

El valor de marca: caso rediseño emblema federación ecuatoriana de fútbol.

Ing. Marcelo Favio Palacios, Ingeniero en Diseño Gráfico

Universidad San Gregorio de Portoviejo, Manabí, Ecuador

jmsanders@hotmail.es

Resumen

Recientemente la Federación Ecuatoriana de Fútbol ha vivido, convulsiones y

cambios internos, que también se han reflejado en un cambio de su marca, relanzada el 13

de enero de 2020. Lejos de haber tenido un recibimiento sin críticas, el lanzamiento ha

puesto de manifiesto la poca cultura de marca que se tiene en la sociedad ecuatoriana. La

complejidad del proceso marcario necesita ser evidenciado y divulgado, con lo cual

podremos hacer una crítica justa y fundamentada al rediseño de la marca FEF, y a la labor

de los Gestores de Diseño. En este artículo hemos tomado metodologías de diseño y de

análisis cualitativo de marcas para evidenciar los resultados y la calidad del trabajo de

diseño presentado. Este standard de calidad debe ser conocido tanto por las empresas, el

público general, como por los diseñadores, asegurando que lo que algún equipo de diseño

entregue, sea un producto de branding valioso en el siglo XXI, y que cumple con rigor

condiciones susceptibles de ser evaluadas.

Palabras claves: gestión, branding, análisis, FEF, diseño.

6

Abstract

Recently the Ecuadorian Football Federation (FEF) has experienced convulsed

internal changes, which have reflected in its rebranding, launched on January 13th 2020.

Far from having received a warm welcome without criticism, the launch has made evident

the lacking branding culture in Ecuadorian society. The complexity of the branding process

needs to be made evident and publicized, so that we may make a fair and justified critique

of the rebranding of the FEF, and of the work of Design Managers. In this article we have

taken methods of design and qualitative analysis of brands to show the results and the

quality of the design work presented. This quality standard must be recognized by

enterprises, by the general public and by designers, ensuring that any design team delivers

a valuable branding product for the 21st century, that complies with conditions that can be

measured.

Keywords: management, branding, analysis, FEF, design

7

Introducción

Tenemos en el caso de rediseño del emblema de la FEF, hecho público a

mediados de enero de 2020 un ejemplo muy actual del problema de la falta de cultura

artística, visual e icónica de los ecuatorianos, y la falta de consciencia empresarial del

impacto de una marca de muchos años, sea buena o mala, en la socioeconomía. Este

artículo se basa en los datos que se presentaron públicamente y en redes sociales como

justificación formal del nuevo diseño el 13 de enero de 2020, con el fin de entender por

qué el mismo ha causado polémica en el público ecuatoriano.

Nuestro objetivo principal es: encontrar una metodología adecuada para evaluar la

calidad de un trabajo de diseño de marcas. Para ello resaltamos la pérdida del capital

marcario en que ha incurrido la FEF y la agencia que ha creado el logotipo, misma que

los espectadores han percibido como un sinsentido, y que a la vez es algo que en el

branding del siglo XXI puede considerarse como un duro golpe a la institución. Seguido,

esclarecimos varios factores que creemos que inciden en la falta de calidad en el proceso

de diseño del nuevo logotipo, y que crean la confusión y el error que existen hoy en

cuanto a rigor en la creación y evaluación de marcas por parte de profesionales y

agencias. Este trabajo de análisis e investigación trata el tema del desarrollo del logotipo

y la marca de la FEF, y ha obtenido resultados en los que se pueden apreciar algunos

aspectos que son un retroceso para el nuevo logotipo, y en otros pocos, un progreso para

la marca FEF.

8

La situación que aparentemente llevó a la encomienda de la reestructuración de

marca la expresó en pocas palabras el presidente de la Ecuafútbol, Francisco Egas, el 28

de junio de 2019: ñEl f¼tbol ecuatoriano y la Federaci·n son enfermos gravesò (Campos,

2020). Podemos interpretar la situación interna de la FEF solo a partir de los titulares de

periódicos del último año: ñóHay muchos problemas de liquidezô en Ecuaf¼tbol, dice el

nuevo presidente Francisco Egas (El Universo, 2019); ñContratar al DT, apenas uno de

los problemas de la FEFò (El Comercio, 2019) ; ñFrancisco Egas: El gran problema

deportivo en Ecuador es el nivel de los dirigentesò (El Universo, 2019) .

El logotipo de la FEF fue presentado al público el 13 de enero de 2020 en redes

sociales oficiales de la Federación Ecuatoriana de Fútbol (Murga, 2020), generando un

ruido mediático considerable alrededor del tema (ver Ilustración 3, 7, 8, 9).

En la entrevista periodística a los creadores, ñLa creaci·n del nuevo logo de la

FEF tard· cinco meses y estuvo a cargo de la agencia Chola Adò (Paredes, 2020), se

indaga sobre detalles de la evolución del proyecto, en la cual el equipo de creativos

recalca que trabajó durante 5 meses. ñEl escudo de la Selecci·n, para el futbolero, es

como un símbolo patrio. Es la representación del fervor y pasión de los hinchasò (ibid.)

dijeron los creativos de la agencia. En el proceso creativo se encontró los dos conceptos

principales que debían integrar el nuevo modelo: el cóndor y las letras FEF. La solución

gráfica incorporó elementos culturales de todas las regiones del país, buscando ñuna

9

evolución de la esencia del paísò (ibid.). Según los autores, por ello hallamos a la silla

manteña (costa), el cóndor (sierra), y los trazos autóctonos Shuar que conforman las

letras (oriente). En el material de apoyo publicitario se hace también alusión a la teoría de

la evolución de Charles Darwin, asociada a las islas Galápagos, pero esta idea no es

apreciable gráficamente en el logotipo. En el video que se hizo público para la promoción

del logotipo, se explaya más detalladamente elementos que conforman el bagaje ideario

del logotipo. Finalmente, detallan que el trabajo final no fue sometido a encuestas de

grupos focales.

Metodología

Este artículo analiza el trabajo de rediseño de marca, el cual es un producto de un

método de diseño y como tal es susceptible de ser analizado con los indicadores y

conceptos que le dieron lugar, a través del método universal de Design Thinking del

proceso de creación del mismo, junto a un análisis cualitativo de la marca, e igualmente

una investigación de mercado secundaria, o de gabinete (las cuales se realizan a partir de

información de dominio público) sobre el desarrollo del logotipo y la marca de la FEF. El

mayor problema que encontramos al analizar este trabajo ha sido que la información

brindada, aunque es relativamente abundante debido a la cobertura mediática del evento,

solo nos permite hacer una ñautopsiaò del trabajo final, pues no se pudo contactar a los

creadores, el departamento de comunicación de la FEF no respondió a nuestras preguntas

10

enviadas por correo electrónico, y el tiempo transcurrido desde el lanzamiento (13 de

enero de 2020) es aún muy corto para medir su impacto objetivamente.

Primero veamos las razones socioeconómicas del peso estratégico de la marca

corporativa en las instituciones hoy en día, dentro de las cuales Chaves (2010) encuentra:

1. La volatilidad de los capitales: inestabilidad potencial financiera de la

empresa, riesgo de discontinuidad corporativa, creciente papel del capital

marcario como estabilizador.

2. El desplazamiento de los mercados: merma de los mercados estables,

protagonismo de los mercados potenciales, importancia creciente del

posicionamiento universal.

3. La inestabilidad de las cuotas de mercado: infidelidad creciente de los

públicos, importancia creciente de la marca como fidelizador.

4. La variabilidad de la mercancía: oscilación del negocio núcleo, importancia

creciente de la marca como paraguas, amenaza permanente de los techos del

negocio.

5. La irracionalidad de la opción de compra: pérdida de capacidad de evaluación

en el público, peso decisivo de la marca como inclinador de opción, opacidad

de los valores objetivos de la mercancía.

Sumamos a este último punto el tener entre manos un intangible como es una

marca, con lo cual se corre el peligro de una mala o nula valoración del mismo y/o que al

11

cliente concomitante y al público objetivo se le esté dando gato por liebre, es decir un

diseño final de mala calidad.

Para poder indagar en la calidad de un producto de diseño debemos analizar no

solo el producto final, para lo cual utilizaremos los criterios de Chaves y Belluccia,

(2003), sino también el proceso del cual resulta, para este efecto utilizamos un método de

Design Thinking (The Universal Design Project, 2020). Estas con competencias del

gestor de diseño. Cuando se ha determinado que se debe rediseñar la marca, el análisis

debe arrojar qué hay que cambiar y en qué dirección: los nuevos objetivos. En ello el

papel de la gestión de diseño es fundamental. Una gestión de diseño eficaz significará un

trabajo objetivo susceptible de supervisión y evaluación.

Aunque los procesos creativos son muy individuales, un proceso de diseño

fundamental se puede derivar de lo que se conoce como Design Thinking (The Universal

Design Project, 2020), capaz de poner en relieve errores y aciertos del proceso. Estos

pasos son muy amplios, pero marcan el camino que los procesos creadores siguen

generalmente:

1. Definir. - Identificar un problema. Definir las limitantes. Explicar el objetivo.

Aquí debemos realizar un inventario y auditoría de marca. Siguiendo los pasos de este

proceso, primeramente, es necesario definir el problema a solucionar, o los nuevos

objetivos que la nueva marca debe alcanzar. Pero antes de eso debemos partir del

inventario de marca (Keller, 2008), una herramienta que nos muestra qué elementos son

12

los constituyentes de ella: en este caso por ejemplo tenemos lemas (ñEcuador siempre

primeroò, ñás² se puede!ò), apodos (ñLa Triò), jingles (canciones de las campa¶as

mundialistas). Otro punto, el diagnóstico de identidad (Chaves & Belluccia, La Marca

Corporativa: Gestión y Diseño de Símbolos y Logotipos, 2003), nos permitirá determinar

el ajuste o desajuste de la institución con respecto a su imagen, es decir si la institución

es, y/o cree que es, lo que dice que es, como punto de partida.

Los errores y las falencias de la marca antes del rediseño deben ser evaluados con

rigor, para esto también podemos utilizar los 15 criterios de pertinencia marcaria (Chaves

& Belluccia, La Marca Corporativa: Gestión y Diseño de Símbolos y Logotipos, 2003).

Luego, con toda esta información podemos acudir al diagnóstico de marca o auditoría de

marca. Esta puede arrojar 4 escenarios (Belluccia, 2018):

a) La marca cumple con los requisitos. No necesita una intervención de diseño.

b) La marca tiene imperfecciones mínimas. La intervención de diseño es

pequeña e imperceptible al gran público.

c) La marca tiene serios problemas, pero la estrategia conceptual está bien. La

intervención es reconocible por el público. Guarda relación con el concepto

antiguo.

d) La marca es conceptualmente incorrecta. No tiene nada (o casi nada) que

conservar. En consecuencia, la intervención suele ser radical.

13

Una vez obtenido estos datos por medio de algunas o todas estas herramientas

podemos pasar al segundo paso.

2. Investigación. - Descubrir las barreras a resolver con fuentes provenientes de

personas afectadas por el problema. Encontrar todas las ideas conductoras en común.

Aplicado a nuestro caso, se debe descubrir cuales son los valores establecidos percibidos

y posicionados, aquellos que se deben reforzar, o cambiar. Se debe conocer a fondo la

política de la institución con entrevistas a ejecutivos, actuales y antiguos, trabajadores,

usuarios, etc. Se utilizan investigaciones de mercado primarias y secundarias.

3. Lluvia de ideas. ï Con esto empieza la fase más creativa del proceso. Se

proponen todas las soluciones posibles. Se generan una lista de ideas locas. Predomina

cantidad, antes que calidad. Esta es una actividad del grupo de profesionales que lidera la

acción.

4. Desarrollo. ï Se selecciona una idea. Se crea un diagrama visual, un prototipo,

o un borrador. Se debe empezar rápido y tosco y refinar con cada revisión. Los creadores

arman una solución viable y ajustada a las necesidades encontradas en los pasos

anteriores.

5. Crítica. ï Se presenta el trabajo a profesionales de diseño. Se obtiene

retroalimentación sobre el tema de la usabilidad. Se procura entender bien a los usuarios

posibles. Las fases de lluvia de ideas y de desarrollo nos llevan a la fase de críticas de lo

desarrollado por parte de colegas profesionales y usuarios, la que nos permita corregir y

14

pulir todo lo que tenga que ser mejorado. En esta fase, la agencia Chola AD no hizo

pruebas con el público objetivo (Murga, 2020).

5a. Opción Giro (Pívot). ï ñAlgo posiblemente no funcioneò. Está bien, aún hay

tiempo de cambiar la dirección. Se regresa al paso #3. Al presentar el trabajo a la crítica,

posiblemente se encuentre que el concepto no fue el mejor, y es necesario cambiar de

enfoque o de dirección.

5b. Opción Revisión. ï ñPodría ser mejorò. Ajustarlo, cambiarlo, editarlo,

arreglarlo. Se regresar al punto #4 tantas veces como sea necesario. Luego de la crítica, se

encuentra que el trabajo está en condiciones aceptables pero no del todo terminado, por lo

cual se le hace pequeños ajustes y correcciones.

6. Acabados. ï Es el momento de pulir la solución. Entregar el producto.

Celebrar. Generar conversaciones acerca del producto. El producto está terminado y se

puede pasar al material de apoyo.

7. Apoyo. ï Se trabaja con un equipo profesional de apoyo para el entrenamiento,

capacitación, y otros. Por último, llegamos a las fases finales de los acabados y el

material de apoyo para la pieza creada; este último paso ha sido el más divulgado en

redes sociales por medio de un video promocional del rediseño.

Ya conocemos el proceso de generación. Ahora, para determinar la buena o mala

calidad de la marca, Chaves nos habla de lo que es una buena marca, es decir una marca

ideal:

15

ñàQu® es, entonces, una buena marca? La que mejor se ajusta al perfil del sujeto. La que

mejor se ajusta a sus condiciones de comunicación. Y la que posee máxima calidad

gráfica en su estilo. Y gracias a ello puede, como mínimo naturalizarse, y como máximo

consagrarse.ò ï Norberto Chaves, Seminario de Gestión de Diseño, USGP 2019

Para llegar a esta conclusión, Chaves establece primeramente que la función

principal de la marca es identificar convincentemente a la institución, pero existen otras

funciones adicionales según cada caso. Hay que entender, o aclarar al gran público, que

las marcas no venden, sino que respaldan las ventas, las compras, la captación financiera

y la fidelidad del personal (Chaves & Belluccia, La Marca Corporativa: Gestión y Diseño

de Símbolos y Logotipos, 2003).

Entonces los criterios de calidad serían: ajuste de la marca al perfil de la

institución, sus condiciones de comunicación, y la calidad gráfica máxima en su estilo.

Para evaluar esto tenemos 15 parámetros de pertinencia marcaria (Chaves & Belluccia,

2003), que pueden ser usados para evaluar el antes y después del rediseño. Ellos son:

Calidad gráfica genérica Ajuste tipológico Inteligibilidad

Suficiencia Vigencia Legibilidad

Corrección estilística Vocatividad Declinabilidad

Versatilidad Singularidad Pregnancia

Compatibilidad semántica Reproducibilidad Valor acumulado

16

Evaluar los mensajes que usa o deberá usar la institución es otra fase de esta

auditoría. Con su discurso comunicacional, la marca se posiciona y logra una

identificación (Chaves & Belluccia, 2003). Pero hay varias formas de calificar el

posicionamiento. Un concepto más subliminal de posicionamiento es la ubicación de

marca en el cuerpo del consumidor que Sanroma nos explica (Sanroma, 2018):

DETRÁS: "Cuando una marca se sitúa detrás del consumidor, lo que está haciendo es

convertirse en el empuje, la energía que lo hace mover. Todas las marcas de ropa

deportiva están ahí, retándonos a todos correr más rápido, a saltar más alto o a sudar más

en el gimnasio."

AL LADO: "Ahí, la marca se convierte en el amigo que te acompaña. El que está ahí en

los momentos importantes. Aquí tenemos sobre todo a compañías de seguros, bancos,

productos que ayudan en el hogar o cualquiera, en general, que necesite generar

confianza cercana."

ENCIMA: "Son las que nos dan esos consejos que marcan nuestros valores, nuestras

grandes creencias. Son las que prefieren quedarse en un plano más espiritual y conectar

con nuestra necesidad de trascender."

OÍDO: "Las que actúan de Pepito Grillo, advirtiéndonos de los peligros de tomar

decisiones precipitadas. Y también podrían ser las que actúan como aceleradoras del

deseo: las que convierten las necesidades en impulsos irrefrenables."

CEREBRO: "Aunque es bastante más complejo de analizar, en el cerebro pueden habitar

las que inciden en que actuemos de forma racional ante la vida, las marcas expertas que

nos aconsejan de forma muy sobria acerca de las mejores opciones. Y también se

17

encuentran ahí metidas las que nos hacen pensar, darle un par de vueltas a cómo vemos o

percibimos la vida o nuestras propias emociones. Son las marcas de status, las que nos

hablan de esa vida premium a la que pocos tienen acceso".

GENITALES: "Las que lo tienen más claro; las que apelan a instintos básicos y a las

reacciones más primarias."

CORAZÓN: "Paradójicamente, las marcas que han llegado instalarse en el corazón son

las que no han marcado ese órgano como objetivo directo. Siempre es el propio

consumidor, después de tiempo de relación estable, quien ubica en este órgano a las que

más le importan." - (Sanroma, 2018)

Resultados

Siguiendo los pasos del proceso creativo de Design Thinking, Universal Design

que ya mencionamos, el autor de este artículo opina que los creadores, cuyo

análisis completo desconocemos, por tanto, no conocemos las metas exactas del proyecto,

creyeron que la situación de la marca anterior a la renovación caía en un punto

intermedio entre los escenarios 3 y 4 anteriores, pues el rediseño terminó replanteando

muchos elementos radicalmente. Esto lo analizaremos en otro párrafo más abajo.

En segundo lugar del proceso de diseño fundamental, la investigación nos debe

ofrecer el contenido y los valores que han revestido a la marca y sus mensajes, y lo que

va a revestir el nuevo concepto. Podemos inferir estos valores detectados por los

18

creadores gracias al material de apoyo promocional y de las entrevistas que concedieron

(ver ilustración 5 y 6).

Según lo relevado de la entrevista con sus creadores (Murga, 2020), aparecen

falencias alrededor del paso 5, 5a y/o 5b del proceso universal (ver Ilustración 11).

Habría que realizar encuestas sobre la apreciación del público antes y después del

rediseño, pero el proceso realizado entre el antes y el después tiene ya falencias.

De las clasificaciones más subliminales que Sanroma sugiere (2018) diríamos que

la marca FEF, según su estrategia de comunicación, busca posicionarse DETRÁS y

ENCIMA: como una fuerza de empuje y motivación, y como una unión que trasciende a

los ecuatorianos como individuos, respectivamente. Pero también podemos observar que

la marca ha crecido en el CORAZÓN de los ecuatorianos (además de que, físicamente, la

camiseta siempre cubre el pecho) con lemas, jingles y otros que se han vuelto parte del

capital marcario, ahora perdido; así también, se posiciona en el área GENITAL, apelando

a la competencia y a la pertenencia a la nación ecuatoriana. Esta pertenencia también

demarca cierta exclusividad, otro atributo de posicionamiento: es exclusivo de los

ecuatorianos. Este análisis nos deja delinear claramente el estilo de mensajes que la

marca FEF utiliza, y/o deberá utilizar.

19

Discusión

En medio de la relación diseñador, cliente concomitante, y público meta, está el

producto diseñado, que en este caso es una llave que le puede abrir o cerrar a la FEF la

puerta hacia el público meta. Por ello el análisis del diseñador, o gestor de diseño, es

importante, y aquí vemos que el análisis y el testeo han resultado deficientes.

Como podemos ver, la complejidad del fenómeno marcario no retrocede, pues

este solo crece con los años. Complejidad para la cual el ecuatoriano promedio podría

aún no estar culturalmente preparado, con lo cual el papel económico del buen o mal

diseño puede no haber calado en el Ecuador. El peligro que vemos es que se quiera

vender a los concomitantes, como al público meta, gato por liebre. A la vez, podemos

observar que muchos diseñadores se engañan a sí mismos creyendo que ofrecen algo de

mucha calidad al mercado, con precios muy especulativos. Pero vemos que en cuanto a la

marca, la calidad significa valor, y de ese valor debe salir el precio.

Analizando el trabajo final hallamos desaciertos en todos estos campos que

Chaves propone para determinar la calidad marcaria del signo. Destacamos la calidad

gráfica genérica, la suficiencia, la corrección estilística y el valor acumulado, como

aquellos donde la marca propuesta tiene falencias evidentes y que detallamos a

continuación:

Por calidad gráfica entendemos un alto valor cultural de la gráfica, debido a su

respeto de las reglas del lenguaje elegido, cualquiera éste fuera. Es la capacidad de los

20

signos para ubicarse en el nivel más elevado dentro de los estándares gráficos

convencionales (Chaves & Belluccia, 2003). Acerca de este punto hubo mucho ruido en

redes sociales en torno al lanzamiento del nuevo logotipo (ver ilustración 3, 7, 8, 9).

Muchos críticos, entre ellos profesionales (Cassisi & Gallo, 2020) y amateurs, hablaron

de una similitud con el logotipo de Transformers. No habiendo referentes claros acerca

del significado de las pinturas Shuar, el espectador toma de su cultura general para

descodificar el mensaje gráfico; así, lo que le resulta más parecido es el logotipo de la

franquicia norteamericana de juguetes y películas Transformers. Pero una máxima del

diseño funcionalista moderno (s. XX) es ñla forma sigue a la funci·nò (Sullivan, 1896) y

en este caso la función es representar al país, a la selección y a la Federación de fútbol.

Lastimosamente las formas de las ideas principales o conductuales son indescifrables:

- FEF (La construcción de las letras F, E y F trae pobre legibilidad)

- Cóndor (formas encubiertas e indescifrables)

- Bandera (sentido de franjas inapropiado)

- Fútbol (ausencia de balón)

- Pintura Shuar (indescifrable para cualquier desconocedor)

- Silla manteña (forma incompleta, ver ilustración 10)

Queremos poner énfasis en el problema de la representación de la bandera, el cual

es grave. La bandera del Ecuador como un icono posicionado y fácilmente reconocible

internacionalmente lleva su característico amarillo, azul y rojo, en sentido normal

21

horizontal de los colores en el escudo (amarillo, azul y rojo), el cual en el rediseño queda

arbitrariamente cambiado al sentido vertical. Gravísimo error. Además, los colores están

separados por una raya demarcatoria dorada no canónica perteneciente a la bandera

normal, lo que la hace muy distinta a la bandera del Ecuador. La comparación entre el

diseño de las franjas de las banderas de Francia y Holanda, cuyos colores y orden son los

mismos, mas no la dirección u orientación, nos señala que esta no puede ni debe ser

cambiada arbitrariamente, pues trastoca completamente el referente que entiende el

público (Cassisi & Gallo, 2020). Para terminar la crítica a la forma, la simplicidad de la

forma triangular del logotipo viejo ha sido remplazada por una forma de escudo

rectangular y redondeado en su parte inferior, con signos muy complejos de descifrar en

el interior, mucho más que los del escudo anterior.

Corrección estilística es la capacidad del signo de adaptarse a la personalidad de

la marca y representarla (Chaves & Belluccia, 2003). Aquí criticamos que dentro del

contenido conceptual del logotipo no hubiera entrado ningún elemento más explícito del

fútbol, llámese un balón, una forma esférica o una zapatilla, en vista que la mayoría de

las selecciones nacionales de fútbol llevan un balón en sus escudos (25 de 32 selecciones

del mundial de Rusia 2018 llevaron una forma esférica o un balón en su escudo, ver

figura 12).

Igualmente afecta en la corrección estilística la virtual desaparición de la bandera

nacional (dirección equivocada) y el cóndor (invisibilizado). Nos parece que mucha razón

22

tiene el equipo creador del nuevo logotipo al decir que el escudo de la Federación es

prácticamente un escudo nacional, pues el escudo viejo de la FEF ha utilizado

históricamente (desde 1959) dos elementos claves del escudo nacional (la bandera y el

cóndor) asemejándose y acercándose voluntaria o involuntariamente, consciente o

inconscientemente al escudo patrio. En esta invariabilidad durante tanto tiempo podría

radicar la necesidad de cambio que cierta parte del público (la nueva generación) ya

reclamaba (Coello, 2019). Pero esta continuidad le dio la facilidad de ser aceptado por el

público ecuatoriano de generación en generación sin mucho problema. En cambio, la

nueva versión carece de estos elementos, y desperdicia el invaluable intangible, que aquí

llamamos ñvalor marcarioò que estos dos rasgos le brindaban, los cuales buena parte de

los espectadores encontraba identificatorios en el viejo logotipo. La corrección estilística

demanda un cóndor y una bandera visibles y reconocibles a cualquier espectador. El

problema de la forma del Cóndor también es importante. Vemos aquí un animal

emblemático nacional, que al ser un animal, le da siempre a cualquier logotipo un

atractivo natural. En el nuevo logotipo encontramos esta figura, pero la encontramos de

una manera con mucho menos iconicidad, mucho más abstracta y mucho más

esquemática, quitándole su atractivo primario y volviéndolo una maraña de líneas con un

mensaje encriptado. También el hecho de incluir signos Shuar es una incorrección

estilística considerable: la etnia Shuar no es la única del país, ni la más asociada al fútbol.

23

Solo para contrastar: comparativamente la etnia afroecuatoriana está mejor representada

en el fútbol ecuatoriano.

Suficiencia es la inexistencia de exceso o carencia de signos para las necesidades

de identificación. Aquí volvemos a recalcar lo dicho: que el balón de fútbol (inexistente),

la bandera (trastocada e inadecuada), y el cóndor (indescifrable) vuelven al logotipo

insuficiente para identificar a la selección del país Ecuador y a la FEF.

Por último tenemos el valor acumulado, el cual es inestimable debido al gran

valor que la marca ha ganado con décadas de uso, valor que se pierde al deshacerse de

elementos explícitos como la bandera, la forma triangular, y el cóndor. Estos significaron

mucho durante un gran espacio de tiempo para el público ecuatoriano.

Conclusiones

La crítica de colegas y la retroalimentación obtenidos del testeo pueden arrojar

respuestas que obliguen a tomar un giro drástico y replantearse en una dirección

completamente diferente. Creemos que un testeo con el público meta, efectivamente

habría arrojado un resultado que obligaría a tomar un giro (replantearse) o por lo menos a

mejorar el prototipo. Consideramos que el producto final del diseño es insuficiente, débil

y desperdicia tremendos recursos ya posicionados. Creemos que muchas omisiones del

proceso creativo podrían haberse atajado en la fase 3 (lluvia de ideas), 4 (desarrollo), o 5

(crítica). Para ello aconsejamos las listas de comprobación (también llamadas listados de

24

control, listados de chequeo, checklist u hojas de verificación) (Isotools, 2018): una

herramienta general que sirve muy bien en la evaluación de la usabilidad del diseño

(Hom, 1996), y permite objetivizar puntos de control. Estas pueden aclarar los criterios

mínimos de una evaluación y así evitar que una falla se escape. Pero el no haber realizado

un testeo con un público muestra, es una debilidad mayor de este proceso de diseño y se

refleja en el trabajo final. Aun cuando un dise¶o ñno es una consulta popularò (Murga,

2020) la opinión de una muestra del público y su mirada desprejuiciada mejorarían la

calidad del trabajo.

Para cerrar terminamos la crítica repasando los parámetros restantes de Chaves y

Belluccia. El nuevo logotipo gana en singularidad, pero falla en:

Ajuste tipológico: la marca FEF tiene un desajuste tipológico al no incorporar una

forma esférica o balón de fútbol en sus formas; igualmente, la colocación de la bandera

(franjas amarillo, azul y rojo horizontales, sin separaciones doradas) genera un ajuste

parcial: los escudos suelen representar a las selecciones de fútbol de las naciones, sin

embargo la bandera no es reconocible aquí, por lo tanto no podemos considerarla como

ajustado a la tipología.

Vigencia: el rediseño desaprovecha una marca con décadas de vigencia, y que no

ha envejecido. La nueva marca FEF parece enmarcarse en una moda de letras construidas

en escudos deportivos que tiene apenas unos 3 años.

25

Compatibilidad semántica: no existe una real armonía entre los referentes del

signo y el carácter de la organización. Falta un claro signo identificador del fútbol, como

una forma esférica o balón.

Versatilidad: el logotipo tiene versatilidad para presentarse de distintos modos,

sin embargo parece que los creadores han puesto pautas de uso (manual de uso de marca

corporativa) muy sueltas, pues no son todas coherentes formalmente.

Reproduciblidad: en el cambio de soportes la reproducibilidad no es constante

(Cassisi & Gallo, 2020). Tenemos casos en donde el logotipo sacrifica algunas de sus

partes, como la bandera en los prendedores de ropa.

Legibilidad: aquí el problema es grave. La legibilidad del logotipo está totalmente

ensombrecida por las retorcidas e incompletas formas que utiliza para construir las letras

ñFEFò.

Inteligibilidad: no hay una claridad y certidumbre en la decodificación del signo.

Pregnancia: cohesión y síntesis del signo son insuficientes para que sea

recordable y reconocible.

Vocatividad: el logotipo es ligeramente atrayente por su novedad, pero también

repele al espectador al encontrarse con formas enmarañadas y con poco ajuste

morfológico.

26

Declinabilidad: consideramos que el logotipo tiene una declinabilidad baja, al ser

sus elementos poco susceptibles de independizarse y extender el universo gráfico de la

marca.

La unidad pluriétnica nacional parece tener importancia en el contenido que los

creadores promueven, pero formalmente no se ha sintetizado en elementos

suficientemente fuertes para representarla, desperdiciando a los ya establecidos: el

triángulo, la bandera y el cóndor. Existirán, seguramente, otros motivadores para el

cambio, como son la búsqueda de renovación de la imagen pública de la institución, que

pasa por una crisis duradera. Pero el capital marcario acumulado por casi 60 años no

debería perderse en el camino.

El papel económico del buen o mal diseño no ha calado en el Ecuador, quizás por

la creciente complejidad del proceso marcario, para la cual el ecuatoriano promedio

podría no estar culturalmente preparado aún. Es por ello que debe trabajarse en divulgar y

hacer claros los criterios del diseño universal, logrando así mejorar la cultura del diseño,

y el alfabetismo visual del ecuatoriano promedio, y con ello evitar que diseños de baja

calidad lleguen a ser aceptados y posicionados como representantes nacionales.

27

Referencias

ñóHay muchos problemas de liquidezô en Ecuaf¼tbol, dice el nuevo presidente Francisco

Egas. (7 de diciembre de 2019). El Universo online. Recuperado el 20 de febrero

de 2020, de https://www.eluniverso.com/deportes/2019/02/07/nota/7176338/hay-

muchos-problemas-liquidez-ecuafutbol

Belluccia, R. (6 de diciembre de 2018). ForoAlfa. Recuperado el 18 de febrero de 2020,

de ForoAlfa: https://foroalfa.org/articulos/rebranding-como-cambian-las-marcas

Campos, P. (15 de enero de 2020). Ecuafútbol adoptó un modelo empresarial para

reinventarse. El Universo online.

Cassisi, L., & Gallo, G. (20 de enero de 2020). Análisis del nuevo escudo del

seleccionado ecuatoriano de fútbol. (ForoAlfa, Ed.) Argentina/Ecuador. Obtenido

de https://www.youtube.com/watch?v=Lnz_yShTdak&t=1759s

Chaves, N. (2010). La imagen corporativa. Barcelona: Gustavo Gili.

Chaves, N., & Belluccia, R. (2003). La Marca Corporativa: Gestión y Diseño de

Símbolos y Logotipos.

Coello. (Febrero de 2019). Behance. Recuperado el 20 de febrero de 2020, de

https://www.behance.net/gallery/90685649/FEF-Rebranding-%28Concepto%29

El Comercio. (4 de octubre de 2019). Contratar al DT, apenas uno de los problemas de la

FEF. El Comercio online. Recuperado el 21 de enero de 2020, de

28

https://www.elcomercio.com/deportes/contratar-tecnico-problemas-fef-

ecuador.html

El Universo. (7 de febrero de 2019). óHay muchos problemas de liquidezô en Ecuaf¼tbol,

dice el nuevo presidente Francisco Egas. El Universo online. Recuperado el 21 de

Febrero de 2020, de

https://www.eluniverso.com/deportes/2019/02/07/nota/7176338/hay-muchos-

problemas-liquidez-ecuafutbol

El Universo. (21 de diciembre de 2019). Francisco Egas: El gran problema deportivo en

Ecuador es el nivel de los dirigentes. El Universo online. Recuperado el 29 de

enero de 2020, de

https://www.eluniverso.com/deportes/2019/12/21/nota/7659402/gran-problema-

deportivo-pais-es-nivel-dirigencia

El Universo en Facebook. (15 de enero de 2020). El nuevo logo de la FEF y sus

significados. Obtenido de

https://www.facebook.com/eluniversoec/photos/a.168250959559/1015822782683

9560/?type=3&theater

Hom, J. (1996). Fundación Sidar - Acceso Universal. Obtenido de

http://www.sidar.org/recur/desdi/traduc/es/visitable/inspeccion/Guideline.htm

Isotools. (2018). Isotools.org. Obtenido de https://www.isotools.org/2018/03/08/que-es-

un-checklist-y-como-se-debe-utilizar/

29

Keller, K. L. (2008). Branding: Administración estratégica de marca (3ª edición).

Prentice Hall Mexico.

Murga, M. (26 de enero de 2020). Elección del logo de FEF óno es consulta popularô,

dice equipo creativo . El Universo periódico online. Obtenido de El Universo

online: https://www.eluniverso.com/deportes/2020/01/26/nota/7708230/eleccion-

logo-fef-no-es-consulta-popular

Paredes, D. (16 de enero de 2020). La creación del nuevo logo de la FEF tardó cinco

meses y estuvo a cargo de la agencia Chola Ad. El Comercio online. Obtenido de

https://www.elcomercio.com/deportes/nuevo-escudo-ecuador-agencia-futbol.html

Sanroma, B. (26 de junio de 2018). Ubicación de marca: o cómo encontrar un lugar en

el cuerpo del consumidor. Obtenido de ESdesign Barcelona:

https://www.esdesignbarcelona.com/int/expertos-diseno/ubicacion-de-marca-o-

como-encontrar-un-lugar-en-el-cuerpo-del-consumidor

Sullivan, L. H. (1896). The tall office building artistically considered. Lippincott´s

magazine, 408.

The Universal Design Project. (2020). Universal Design. Recuperado el 15 de enero de

2020, de https://universaldesign.org/process

30

Anexos

Ilustración 1 Producto final del rediseño de marca presentado el 13 de enero

2020. Fuente: Google.

31

Ilustración 2 Meme publicado a mediados de enero de 2020 que visibiliza una de

las preguntas que suscitó el cambio de logotipo en el espectador. Fuente: Twitter.

32

Ilustración 3 Pequeña muestra de tweets generados al rededor del lanzamiento

del rediseño del logotipo de la FEF a mediados de enero de 2020. Fuente: Twitter.com

Ilustración 4 Proceso universal de diseño basado en una versión simplificada del

método Design Thinking. Fuente: Universaldesign.org

33

Ilustración 5 Ficha resumen de los conceptos de la creación del logotipo basada

en artículos de periódicos. Fuente: Autor.

34

Ilustración 6 "El nuevo logo de la FEF y sus significados". (El Universo en

Facebook, 2020)

35

Ilustración 7 Cuadro estadístico de Google Trends de las búsquedas del tema

FEF Ecuador, desde el 28 de noviembre de 2019 al 28 de febrero de 2020.

36

Ilustración 8 Temas relacionados a ñFEFò en ese mismo espacio de

tiempo.Fuente: Google Trends.

37

Ilustración 9 Aumento de búsquedas relacionadas a FEF en ese mismo espacio

de tiempo. Fuente: Google trends.

38

Ilustración 10 Collage con los elementos más predominantes del logotipo según

sus creadores: la silla manteña representa a la costa, el cóndor representa a la Sierra y

la decoración Shuar representa al Oriente. Fuente: Autor;

www.pamenriquez.blogspot.com, Google.

