
Cobranding. Revitalizar el negocio
a través de alianzas

llorenteycuenca.com

1

ARTÍCULO

COBRANDING.
REVITALIZAR EL
NEGOCIO A TRAVÉS
DE ALIANZAS
Madrid, 24 de julio de 2019

EXPLORAR. INSPIRAR.

Cobranding. Revitalizar el negocio
a través de alianzas

llorenteycuenca.com

2

Aeropuerto de Casablanca, 1942. Envuelto por
una niebla improbable en esas latitudes, dialogan
Rick Blaine (Humphrey Bogart) y Louis Renault
(Claude Rains) para sellar e inmortalizar una de
las frases más icónicas del cine “Louis, este es el
principio de una hermosa amistad”. ¿Qué es la
amistad sino una alianza? A veces fuerte como un
roble y otras frágil como un tallo. La receta de la
amistad parece clara: tolerancia, confianza, com-
patibilidad, sinceridad, disponibilidad y una pizca
de buena suerte. La asociación entre marcas no
es muy diferente, por eso, en este artículo nos
proponemos analizar las claves de una amistad
robusta entre dos marcas.

Veamos en primer lugar algunos casos recientes:

•	 Jordi Roca y Netflix han unido su creativi-
dad en una línea de helados inspirados en
la serie Stranger Things. Jordi es un cinéfilo
empedernido y Netflix tiene una personali-
dad original e innovadora que se basa en la
felicidad, con lo que no es de extrañar que
juntos alcancen con éxito un amplio público
que busca en el entretenimiento una forma
de vida.

•	 Vogue España y Banco Santander acaban de
lanzar Vogue Business, una alianza que une
moda y finanzas en un afán de acelerar el
progreso de la mujer en la carrera profesio-
nal y el emprendimiento.

•	 Hace unos meses Burguer King y Grefusa
unían fuerzas para crear un nuevo producto
que incluye el sabor de la popular Whopper
en sus pipas. Les unen su promesa de marca
sobre los buenos momentos entre amigos
en el marco de la diversión, la sorpresa y el
disfrute.

•	 Uterqüe selló una alianza con Bobbi Brown
para lanzar un neceser de piel con cinco pro-
ductos de cosmética. Para Uterqüe supone
su entrada en un segmento, la cosmética de
color, que se encuentra en pleno crecimien-
to. Es una alianza de posicionamiento, no
comercial, que pretende alcanzar un mismo
tipo de clienta ya que ambas marcas tienen
un posicionamiento y precios similares.

¿Pero cuáles son los motivos que llevan a las mar-
cas a desarrollar estas alianzas? ¿Qué ventajas y
riesgos traen consigo dichos acuerdos? ¿Cómo
elegir al candidato ideal? ¿Cuál es el objetivo co-
mún de la alianza? ¿Qué valor me ofrece el candi-
dato y qué valor le genero yo? ¿Qué implicaciones
tiene la alianza en mi negocio, en la reputación e
imagen de mi marca?

DE LA CONCENTRACIÓN A
LA COOPERACIÓN
En una época de intensos desafíos es casi tan
importante identificarlos y priorizarlos como
el reconocer que no podemos hacerles frente
solos. Teniendo en cuenta que el entorno digital
generaliza y evoluciona el uso de la cooperación,
concluimos que pocas veces está debidamente
argumentada y organizada.

Haciendo un breve repaso a la historia para
entender el contexto Harrigan (1986) recogía
que la cooperación es un concepto que existe
desde principios del siglo XX, cuando echaron a
rodar las primeras joint ventures para la explo-
tación de los recursos naturales, pero es en la
década de los ochenta cuando la cooperación se
generaliza como un recurso más estratégico1. De
forma creciente, el aumento de la importancia de
las alianzas en la práctica empresarial hizo que
autores como Dunning (1995) denominaran el
estatus económico de los años noventa como el
de capitalismo de alianzas.

¿Pero hoy qué les empuja a las marcas a cola-
borar? La disminución del ciclo de vida, la nueva
composición de la demanda, la adaptación al
cambio, el aprendizaje y la creatividad unidos a la
tecnología y a la internacionalización total de las
empresas, han incrementado de forma perma-
nente la innovación debido a la mayor dificultad
para competir en el mercado. Pero a menudo, la
transformación pretende realizarse tan rápido
que provoca que las capacidades internas se
vuelvan limitadas, lo que fuerza a las empresas
a mirar fuera de sus órganos internos para ver
el mercado como una oportunidad con el que
relacionarse, y no solo como un entorno adverso.

2

1 Harrigan, K: Managing for Joint Ventures Success. Lexington Books, Lexington (1986)

Cobranding. Revitalizar el negocio
a través de alianzas

llorenteycuenca.com

3

El cobranding establece un marco alternativo a la
concentración empresarial de las fusiones y ad-
quisiciones, por lo general demasiadas caras. Su
elevado coste resulta a menudo en otro tipo de
estrategias como las alianzas, que incrementan la
dimensión de la empresa desde la cooperación.

DEL MODELO TÉCNICO A LA
ALIANZA CULTURAL
Dos aspectos básicos deben dar forma a una
alianza entre marcas, uno es técnico y otro
cultural. Desde el punto de vista técnico debe-
mos asumir que una convivencia entre marcas,
más que una idea creativa con un contenido
impactante, es un proceso. Para que la coopera-
ción sea efectiva es necesario analizar de forma
rigurosa la contribución de recursos que realiza
cada uno de los socios, implementar comités que
coordinen la ejecución y supervisión del acuerdo,
crear los filtros de compañía, reputación, marca
y comunicación que establecerán la convivencia;
además de qué tipo de información compartire-
mos entre marcas, prestablecer los acuerdos de
salida y los indicadores del éxito de la asociación,
entre otros aspectos.

Las prisas del día a día, las exigencias del nego-
cio, la falta de alineamiento de los equipos y la
falta de protocolos no estarán a nuestro favor.
La alta implicación del negocio en las estrategias
de cobranding exigen por tanto implementar un
modelo racional, ágil y sencillo, que garantice un
proceso efectivo sin comprometer al negocio y a
la marca de la compañía. Además, para sentar-
nos a negociar la convivencia de nuestra marca
debemos tener un modelo estructurado y deta-
llado para no debilitar nuestra posición2.

Desde el punto de vista cultural, la gran pregunta
es cómo establecer una red de confianza entre
dos identidades culturales a menudo muy dife-
rentes. En un entorno de asociación generado de
forma artificial, la confianza y el respeto juegan
un rol crítico. Muchos acuerdos fracasan por la
tendencia equivocada de preservar los propios

secretos frente al aliado, lo que convierte a la
transparencia en la mejor forma de gestión entre
las partes si queremos que el acuerdo sea verda-
deramente útil. Desde el punto de vista antropo-
lógico, los mayores niveles de cooperación se han
producido precisamente en las regiones donde

2 Jesús David Sánchez / Pedro Jiménez Estévez: La cooperación empresarial como estrategia de crecimiento. Dialnet. Universidad
de la Rioja (2007)

Cobranding. Revitalizar el negocio
a través de alianzas

llorenteycuenca.com

4

las condiciones de vida eran más difíciles. Quizás
por esto en la historia empresarial moderna he-
mos entendido las alianzas como oportunidades
específicas en periodos de crisis. Pero hoy, las
alianzas entre marcas suponen un objetivo más
en el eje del crecimiento de las empresas. Y tiene
que ver con el crecimiento en concepto y signi-
ficado de la economía colaborativa del entorno
digital, donde la visión ética se vuelve imprescin-
dible en el éxito de la cooperación.

Los datos muestran que los beneficios en efectivi-
dad se pueden obtener reduciendo los desequi-
librios de poder y de gestión, para esto debemos
crear criterios objetivos que nos aseguren una
cuidadosa selección de socios potenciales.

“Debemos
asumir que una
convivencia entre
marcas, más que
una idea creativa
con un contenido
impactante, es un
proceso”
La creación de un proceso de cobranding debe
contemplar:

1.	 Clasificación de alianza estratégica. Según
objetivos específicos de negocio, imagen o
target.

2.	 Análisis de la marca cliente y candidata.
Desde el establecimiento de filtros de com-
pañía, reputación, marca y comunicación.

3.	 Complementariedad. Viabilidad de la alianza.

4.	 Escenarios de convivencia. Estableciendo el
liderazgo de uno, otro, o compartido y defi-
niendo la relación gráfica y su comunicación.

5.	 Modelo de gobernanza. Concretando roles,
personas y los protocolos de actuación de
cada fase del proceso.

6.	 Estrategias de salida. Acuerdos de ruptura,
marco de comunicación de la salida y manual
de crisis.

Entre las múltiples fórmulas de alianzas empresa-
riales, el cobranding es sin duda, una de las más
utilizadas actualmente por las compañías que, o
bien tienen un posicionamiento sólido y desean
dinamizar su tasa de crecimiento, o están en ple-
no desarrollo y necesitan un impulso extra para
aumentar el conocimiento de marca y/o conectar
con sus audiencias. Un acuerdo de cobranding
debe permitirnos conocer de forma precisa el
grado de idoneidad de una alianza para así reco-
nocer oportunidades y riesgos. Todo con el foco
puesto en detectar o evaluar la asociación, para
potenciar el crecimiento de negocio o la imagen.
Se deben contemplar desde las consideraciones
previas en la negociación con una due diligence en
detalle, tener un sistema de búsqueda proactiva
de candidatos, contemplar la información nece-
saria para concreción del acuerdo, establecer un
modelo de governance hasta las estrategias de
salida. Por último y no menos importante, junto
con el modelo de convivencia, crear un plan de
activación para alcanzar los objetivos teóricos con
resultados tangibles.

Son muchos y conocidos los beneficios del co-
branding:

Desde la perspectiva del negocio:

•	 Mejorar la posición competitiva impactando
positivamente en el negocio.

•	 Diversificar hacia nuevos sectores y mercados,
multiplicando el efecto de las estrategias.

•	 Aumentar la diferenciación con respecto a
la competencia, enriqueciendo la oferta de
productos y servicios.

Desde la perspectiva de la marca:

•	 Mejorar la notoriedad y la reputación de
marca, apalancándonos en el alto conoci-
miento de la marca aliada.

Cobranding. Revitalizar el negocio
a través de alianzas

llorenteycuenca.com

5

•	 Reforzar los roles y territorios deseados de
marca.

•	 Aumentar la deseabilidad, capitalizando
oportunidades de asociación con nuevos
atributos.

Desde la perspectiva de los stakeholders:

•	 Potenciar la afinidad con targets específicos,
incrementando el nivel de compromiso.

•	 Atraer de nuevos segmentos.

•	 Desarrollar la capacidad para segmentar la
comunicación de marca.

El cobranding tiene un impacto directo en el
desarrollo del negocio mejorando la posición

competitiva de las compañías, reforzando la
diferenciación con respecto a la competencia y
abriendo puertas a la diversificación. Y, por otro
lado, construye sobre las marcas de las empre-
sas ayudándolas a sumar nuevos atributos de
imagen y territorios, mejorando la notoriedad y
potenciando la capacidad de atraer a sus clientes.

En definitiva, la necesidad de adoptar nuevos
modelos empresariales, tecnológicos y digitales,
exige a las compañías y a sus gestores buscar
apoyos externos a sus organizaciones, que le
doten de nuevas capacidades.

No sabemos si seremos capaces de mantener
nuestras amistades toda la vida, pero sí pode-
mos decir que en cuestión de cobranding existe
un método teórico y práctico que funciona para
iniciar una hermosa amistad empresarial.

Cobranding. Revitalizar el negocio
a través de alianzas

llorenteycuenca.com

6

David González Natal. Director Senior del área
Consumer Engagement en LLYC. Licenciado en
Periodismo por la Facultad Complutense de Madrid
y Global CCO por ESADE. Ha trabajado en medios
como El Mundo o Cadena Ser, además de ser
parte del departamento de prensa del Círculo de
Bellas Artes de Madrid. Antes de liderar el área de
Consumer Engagement en LLYC, dirigió durante
siete años campañas de comunicación nacionales
para marcas como Heineken, Red Bull, Movistar o
Ron Barceló desde su puesto de coordinador jefe en
la agencia Actúa Comunicación. Como líder global
del área coordina ocho mercados en LLYC (España,
Portugal, Colombia, Argentina, México, Perú, Brasil y
Panamá) y ha dirigido proyectos emblemáticos para
Campofrío, Coca-Cola, Telefónica, Gonvarri, Bezoya
o Sacyr. Entre los más de 50 galardones obtenidos
por sus proyectos se encuentra un León de
Cannes, dos Soles, numerosos Gold Stevie Awards
y varios Communicator Awards, SABRE Awards,
Mercury Awards y Premios Eikon. Natal es profesor
de Storytelling en el Máster de Comunicación
Corporativa de la Universidad Carlos III y en el Global
CCO de ESADE. También enseña en el Master of
Visual and Digital Media de IE Business School y en el
Máster de Comunicación Digital de la Universidad de

AUTORES

Carlos Magro. Director del área Branding de LLYC
en España. Ha trabajado durante más de 14 años
en consultoría de marca liderando proyectos de
creatividad y gestión de marca para grandes clientes
del entorno corporativo, y de gran consumo.
Previamente y durante 8 años, trabajó como director
de arte en agencias de publicidad globales. A lo largo
de su carrera ha trabajado para más de 60 clientes
líderes del panorama nacional e internacional de
más de 14 sectores diferentes. Promueve y divulga
el branding como conferenciante, profesor de
universidades y escuelas de negocio del ámbito del
diseño, la moda y el marketing y colaborando como
escritor en medios especializados.

mailto:dgonzalezn%40llorenteycuenca.com%20?subject=
https://twitter.com/davidgnatal?ref_src=twsrc%5Egoogle%7Ctwcamp%5Eserp%7Ctwgr%5Eauthor
https://www.linkedin.com/in/davidgnatal/
mailto:cmagro%40llorenteycuenca.com?subject=
https://twitter.com/CarlosMagro_
https://www.linkedin.com/in/carlosmagromi/

Cobranding. Revitalizar el negocio
a través de alianzas

llorenteycuenca.com

7

Bárbara Ruiz. Gerente en el área Branding de LLYC
en España. Especializada en branding. Trabajó
anteriormente en diferentes áreas de diferentes
empresas (finanzas, marketing y comercio exterior)
lo que le permite adoptar una visión holística de
la marca, entendiéndola como una promesa de
valor que toda la compañía ha de hacer realidad a
través de la experiencia de marca. Ha participado en
proyectos estratégicos en las principales consultoras
de marca para marcas como CaixaBank, LaLiga,
Hitachi Cooling & Heating, Orange, Riu Hotels &
Resorts, Foster’s Hollywood, Licor 43, Pernod Ricard,
Ron Barceló, entre otros. Ha cursado un máster
en Gestión y Dirección de Marcas por MSMK, ha
estudiado en reconocidas universidades como
Fordham University (Nueva York, EE. UU.), Marquette
University (Milwaukee, EE. UU.), Johannes Kepler
Universitat (Linz, Austria) y Boston University
(Boston, EE. UU.) así como en ETEA (Córdoba,
España) donde se graduó en Administración de
Empresas.

mailto:bruiz%40llorenteycuenca.com?subject=
https://twitter.com/riariapita
https://www.linkedin.com/in/barbararuiz/

llorenteycuenca.com

8

DIRECCIÓN
CORPORATIVA

José Antonio Llorente
Socio Fundador y Presidente

jallorente@llorenteycuenca.com

Alejandro Romero
Socio y CEO Américas

aromero@llorenteycuenca.com

Enrique González
Socio y CFO

egonzalez@llorenteycuenca.com

Adolfo Corujo
Socio y Director General de Estrategia

acorujo@llorenteycuenca.com

Goyo Panadero
Socio y Director General de Talento
e Innovación

gpanadero@llorenteycuenca.com

Juan Pablo Ocaña
Director de Legal & Compliance

jpocana@llorenteycuenca.com

Daniel Fernández Trejo
Director de Tecnología

dfernandez@llorenteycuenca.com

José Luis Di Girolamo
Socio y CFO América Latina

jldgirolamo@llorenteycuenca.com

Antonieta Mendoza de López
Vicepresidenta de Advocacy LatAm

amendozalopez@llorenteycuenca.com

ESPAÑA Y PORTUGAL

Arturo Pinedo
Socio y Director General Regional

apinedo@llorenteycuenca.com

Luisa García
Socia y Directora General Regional

lgarcia@llorenteycuenca.com

Barcelona

María Cura
Socia y Directora General

mcura@llorenteycuenca.com

Óscar Iniesta
Socio y Director Senior

oiniesta@llorenteycuenca.com

Muntaner, 240-242, 1º-1ª
08021 Barcelona
Tel. +34 93 217 22 17

Madrid

Joan Navarro
Socio y Vicepresidente
Asuntos Públicos

jnavarro@llorenteycuenca.com

Amalio Moratalla
Socio y Director Senior
Deporte y Estrategia de Negocio

amoratalla@llorenteycuenca.com

Iván Pino
Socio y Director Senior Digital

ipino@llorenteycuenca.com

David G. Natal
Director Senior
Consumer Engagement

dgonzalezn@llorenteycuenca.com

Paco Hevia
Director Senior
Comunicación Corporativa

phevia@llorenteycuenca.com

Jorge López Zafra
Director Senior
Comunicación Financiera

jlopez@llorenteycuenca.com

Lagasca, 88 - planta 3
28001 Madrid
Tel. +34 91 563 77 22

Lisboa

Tiago Vidal
Socio y Director General

tvidal@llorenteycuenca.com

Avenida da Liberdade nº225, 5º Esq.
1250-142 Lisboa

Tel. + 351 21 923 97 00

ESTADOS UNIDOS

Erich de la Fuente
Socio y Chairman US

edelafuente@llorenteycuenca.com

Mike Fernandez
CEO US

mikefernandez@llorenteycuenca.com

Miami

Claudia Gioia
SPV Americas,
Business Development

cgioia@llorenteycuenca.com

600 Brickell Avenue
Suite 2020
Miami, FL 33131

T​el​. +1 786 590 1000

Nueva York

Gerard Guiu
Director de Desarrollo de
Negocio Internacional

gguiu@llorenteycuenca.com

3 Columbus Circle
9th Floor
New York, NY 10019
United States

Tel. +1 646 805 2000

REGIÓN NORTE

Javier Rosado
Socio y Director General Regional

jrosado@llorenteycuenca.com

Ciudad de México

Juan Arteaga
Director General

jarteaga@llorenteycuenca.com

Rogelio Blanco
Director General

rblanco@llorenteycuenca.com

Av. Paseo de la Reforma 412
Piso 14. Colonia Juárez
Alcaldía Cuauhtémoc
CP 06600, Ciudad de México

Tel. +52 55 5257 1084

Panamá

Manuel Domínguez
Director General

mdominguez@llorenteycuenca.com

Sortis Business Tower
Piso 9, Calle 57
Obarrio - Panamá

Tel. +507 206 5200

Santo Domingo

Iban Campo
Director General

icampo@llorenteycuenca.com

Av. Abraham Lincoln 1069
Torre Ejecutiva Sonora, planta 7
Suite 702

Tel. +1 809 6161975

San José

Pablo Duncan - Linch
Socio Director
CLC Comunicación | Afiliada LLYC

pduncan@clcglobal.cr

Del Banco General 350 metros oeste
Trejos Montealegre, Escazú
San José

Tel. +506 228 93240

REGIÓN ANDINA

Luis Miguel Peña
Socio y Director General Regional

lmpena@llorenteycuenca.com

Bogotá

María Esteve
Socia y Directora General

mesteve@llorenteycuenca.com

Av. Calle 82 # 9-65 Piso 4
Bogotá D.C. – Colombia

Tel. +57 1 7438000

Lima

Luis Miguel Peña
lmpena@llorenteycuenca.com

Av. Andrés Reyes 420, piso 7
San Isidro

Tel. +51 1 2229491

Quito

Carlos Llanos
Director General

cllanos@llorenteycuenca.com

Avda. 12 de Octubre N24-528 y
Cordero – Edificio World Trade
Center – Torre B - piso 11

Tel. +593 2 2565820

REGIÓN SUR

Juan Carlos Gozzer
Socio y Director General Regional

jcgozzer@llorenteycuenca.com

São Paulo y Rio de Janeiro

Cleber Martins
Socio y Director General

clebermartins@llorenteycuenca.com

Rua Oscar Freire, 379, Cj 111
Cerqueira César SP - 01426-001

Tel. +55 11 3060 3390

Ladeira da Glória, 26
Estúdios 244 e 246 - Glória
Rio de Janeiro - RJ

Tel. +55 21 3797 6400

Buenos Aires

Mariano Vila
Director General

mvila@llorenteycuenca.com

Av. Corrientes 222, piso 8
C1043AAP

Tel. +54 11 5556 0700

Santiago de Chile

Francisco Aylwin
Presidente

faylwin@llorenteycuenca.com

Magdalena 140, Oficina 1801
Las Condes

Tel. +56 22 207 32 00

Cobranding. Revitalizar el negocio
a través de alianzas

llorenteycuenca.com

9

IDEAS es el Centro de Liderazgo a través del
Conocimiento de LLYC.

Porque asistimos a un nuevo guión
macroeconómico y social. Y la comunicación no
queda atrás. Avanza.

IDEAS LLYC es una combinación global de relación
e intercambio de conocimiento que identifica,
enfoca y transmite los nuevos paradigmas de la
sociedad y tendencias de comunicación, desde un
posicionamiento independiente.

Porque la realidad no es blanca o negra, existe
IDEAS LLYC.

llorenteycuenca.com
www.revista-uno.com

EXPLORAR. INSPIRAR.

