
Cuadro 2

V Resultados

Aproximación a un modelo para la creación de imagen pública

Después de haber mencionado las generalidades para sustentar la creación de una imagen

pública consistente es necesario planear una estrategia para lograr este objetivo que, una

vez más afirmamos, es el de posicionar nuestro producto político, ofertarlo al mercado

electoral. De esta forma nos basaremos en diferentes estrategias ya existentes,

coaccionando elementos dándonos como resultado una estrategia organizada.

Sabemos ya que la mercadotecnia es un ejercicio multidisciplinario, integrador, y

necesariamente tiene que tomar en cuenta elementos que permitan al candidato mejorarse

primero como persona, modificar y mejorar su calidad de vida, si es necesario, para que

pueda mejorar la de los ciudadanos que gobierna. El rol del candidato es ahora de actor

político. Se habla entonces de personificar al candidato, aparecer como lo desea la

percepción de la ciudadanía, tomando en cuenta que las propuestas que se hagan serán el

resultado de las decisiones que el candidato y sus consejeros tomen con base en sus

propios valores, ideas, ideales e ideologías. Respetando y a la vez ajustando su propia

personalidad.

Así pues llegamos al trabajo de toda consultoría de imagen, se debe seguir un

proceso al igual que cualquier campaña, es decir, llevar a cabo las funciones gerenciales

básicas que consisten en la planeación, organización, dirección, evaluación y

retroalimentación. Esto es la base para alcanzar de manera efectiva los objetivos

deseados, comenta Salazar Vargas en un artículo publicado en la revista Merca2.0 julio

2003

Cuadro 2

Basándonos en Pandiani, Homs y algunos otros casos, primero que nada habrá

que aclarar que hay tres niveles estratégicos de la mercadotecnia política. Por un lado

está la Estrategia Política, en segundo lugar la Estrategia comunicacional y por último la

Estrategia publicitaria.

Estos niveles a su vez tienen un campo de acción específico. El diseño de la

propuesta política, la elaboración del discurso político y la construcción de la imagen

política respectivamente.

1.- Estrategia política :

1.1.1.- Diseño de la propuesta:

Para diseñar una propuesta primero que nada necesitamos información correcta y

actualizada a fin de decidir acertadamente qué proponer al electorado. Esta información

debe ser recolectada, ordenada y presentada de manera sistemática.

El objetivo central de éste nivel es definir la propuesta política, en otras palabras,

especificar “qué se va a decir”.

Sus principales elementos son:

• El candidato

• Asesores más cercanos

• El partido político.

 No podemos olvidar que esta propuesta debe ser orientada hacia objetivos

generales claros y precisos. Por esta razón se hace uso de técnicas como la segmentación

y el “targeting”, estas son utilizadas por los equipos de campaña para dar a los estudios de

mercado electoral un sentido estratégico.

Cuadro 2

1.1.1.1- Segmentación electoral: Esta consiste en identificar variables comunes

que permitan agrupar importantes conjuntos de votantes bajo características similares y

distintivas.

Para delimitar nuestro mercado electoral, cuyos integrantes comparten necesidades

y expectativas comunes, debemos cuestionarnos sobre diferentes variables que harán más

sencillo el trabajo. Cabe aclarar que esta partición estratégica delimita la situación

competitiva del mercado electoral y puede realizarse con base en diversos criterios, esto

más que nada es uno de los principales instrumentos del diagnóstico: el conocimiento de

la comunidad, sus demandas, su mercado político y sus hábitos de comunicación.

 1.1.1.1.a- Cuestionamiento de variables:

GUÍA DE VARIABLES

1.Datos económicos

• Población total

• Población económicamente activa

• Principales actividades por sector

• Recursos naturales

• Equipamiento: infraestructura de comunicaciones, transportes y servicios

2.Datos socioculturales

• Edad, sexo, estado civil, empleo, ingresos, clase social

• Situación religiosa

Cuadro 2

• Situación educativa

3. Datos Demográficos

• Número de habitantes de los distritos electorales

• Densidad de población

• Distribución urbano-rural

4.Datos políticos

• Organizaciones y grupos políticos

• Partidos políticos (simpatizante-afiliado-no afiliado-independiente)

• Identificación ideológica

• Voto anterior

• Relaciones con los gobiernos local, estatal y federal

5. Hábitos de comunicación

• Medios que se usan con más frecuencia

• Formas de comunicación tradicionales

• Formas de comunicación innovadoras

6. Mercado político

• Principales demandas de la población

• Situación del electorado: abstencionismo, segmentación, comportamientos

electorales anteriores

• Situación del partido

• Situación de la oposición

Cuadro 2

Vemos entonces como el principal aporte de la segmentación es su capacidad de revelar

las oportunidades electorales que existen en el mercado político en cuestión. Ello

posibilita emprender un gran número de acciones estratégicas diferenciadas que, de no

existir una segmentación previa, no serían consideradas.

 1.1.2-Targeting: Esta técnica estratégica se traduce en iniciativas de publicidad y

es de gran importancia como herramienta de penetración electoral. Sus funciones son

evaluar la relevancia de los grupos identificados, seleccionar los segmentos más

productivos y por último especializar y dirigir el mensaje político vía publicidad.

En otras palabras, el “targeting” orienta el mensaje hacia blancos específicos,

dotándolo de formas que resulten especialmente atractivas para los integrantes del

segmento apuntado.

Continuemos entonces con el diseño de la propuesta política, ya teniendo

segmentado nuestro mercado debemos elaborar lo siguiente:

1.1.3- Diagnostico Estratégico:

Es muy importante identificar los principales problemas que afectan a la población,

a nuestro mercado electoral. Se trata de elaborar un listado de necesidades y

preocupaciones que se presentan como cruciales al momento del inicio de las actividades

proselitistas, jerarquizando, claro está, de acuerdo con la prioridad que le de el electorado

a cada tema.

Algunas de las técnicas para saber cuál será esta jerarquización son los sondeos de

opinión, sustentados de la siguiente manera, aclarando que éstas técnicas no siempre

recogen con total eficiencia y representatividad el “sentir” del electorado.

Cuadro 2

1.1.3.1 Técnicas de Jerarquización de Necesidades y Preocupaciones vía

Sondeos de opinión

a) Métodos cuantitativos:

• Encuestas de opinión: Son encuestas que se realizan con anterioridad al día del

sufragio a partir de una serie de cuestionarios sencillos y fijos, compuestos por

preguntas cerradas, en su mayoría, pueden ser encuestas personales, telefónicas

y postales.

• Boca de Urna: Estas encuestas se realizan el mismo día de la elección. Su

planificación es previa y con un alto nivel de capacitación de los ejecutores.

 b) Métodos cualitativos:

• Entrevistas Profundas: Entrevistas personalizadas basadas en guiones flexibles que

permiten a los entrevistados expresar libremente y en gran detalle sus opiniones,

actitudes y percepciones.

• Grupos Focales: Sesiones de discusión grupal coordinadas por un entrevistador-

moderador entrenado especialmente para recoger las opiniones espontáneas que

surgen de la interacción del grupo.

• Técnicas de Observación y Proyección: Registros de laboratorio que se realizan a

partir de las reacciones de una serie de individuos sometidos a situaciones

provocadas y controladas por el equipo de investigación. Se puede reproducir un

discurso, proyectar un video, presentar un lanzamiento de un eslogan, etc.

Un mejor resultado para el estudio del comportamiento electoral proviene del uso de

ambos tipos de métodos, cuantitativos y cualitativos.

Cuadro 2

Conocemos pues cuáles son las preocupaciones y necesidades del electorado, el

siguiente paso consiste en la producción de un dictamen que determine:

1.1.3.2-Acciones alternativas

Éstas nos ayudarán a corregir esas necesidades y problemáticas. Junto a la presentación de

estas alternativas, es muy importante realizar

• Estudio de viabilidad: es decir, que nuestras propuestas sean viables,

realizables, en otras palabras, que se incluyan:

• Las posibilidades

• Los riesgos

• Costos implicados en cada uno de las propuestas de acción considerados.

 1.1.4- Mapa político

Dentro de este diagnóstico también es necesario conocer el Mapa político, es decir,

debemos conocer a los actores que conforman el escenario socio-político y económico en

que se celebrará la elección, en otras palabras, debemos hacer una descripción de quién es

quién en la contienda electoral y las relaciones que pueden haber entre ellos. Entonces

podemos esclarecer el área política delimitando los siguientes terrenos:

• Criterio ideológico: Especificar la procedencia, la tradicional izquierda-derecha

• Criterio Partidario: Composición y funcionamiento del sistema de partidos,

ubicando a los candidatos según su filiación política.

• Criterio Temático: Posiciones que los candidatos adoptan en relación con las

principales cuestiones que conforman la agenda electoral.

Cuadro 2

• Criterio Geográfico: Se agrupa a los actores de acuerdo con el alcance territorial de

sus distritos o jurisdicciones. Se cruzan niveles nacionales, regionales, provinciales

y locales.

2.- Estrategia comunicacional

Su objetivo general es la creación del discurso político y su transmisión efectiva y

eficiente al electorado.

 En el campo específico de la comunicación política, asignamos papeles para llevar

a cabo un proceso de comunicación. Esclareciendo un poco, el papel del emisor es

ocupado por el candidato y el de receptor por el electorado. El medio es, en este caso, los

medios masivos de comunicación, es decir, la vía por la cuál se transmitirá el mensaje,

aunque también llevan a cabo esta función los actos públicos, caravanas, caminatas, etc.

Ahora bien, la decodificación de mensajes políticos y la retroalimentación de

información que realizan los electores generan la opinión pública. Se le llama

retroalimentación debido a que así responde el electorado a los estímulos enviados por el

candidato.

Emisor
(Candidato)

Retroalimentación
(Opinión Pública)

Receptor
(Electorado)

Medio
(Medios masivos,

actos públicos, etc.)

Cuadro 2

Aclarando, el discurso político es pues el portador mediante el cual los candidatos hacen

llegar el contenido de sus propuestas políticas a los votantes. El discurso político no

solamente se refiere a hablar en público, sino a “cómo decir las cosas” y a quién van

dirigidas.

2.1- Discurso político: se debe de decidir una estrategia discursiva considerando:

• El contenido de la propuesta política

• Expectativas del electorado

• Tradiciones comunicacionales del partido

• Estrategias discursivas de los adversarios

• Características personales y estilo del candidato

• Presupuesto económico de la campaña

2.1.1- Funciones de los responsables de medios:

Estamos ahora en la etapa en donde debemos establecer a qué medios recurriremos para

transmitir nuestro mensaje. Los responsables de medios de las campañas deben

preocuparse por estas funciones:

2.1.1.1-Diseño y ejecución del plan de medios: Se trata de definir la combinación

de medios a utilizar en la transmisión del mensaje político. Es decir, establecer en qué

medida se hará uso de la televisión, la radio, los medios gráficos y otras formas de

difusión, de tal forma que al coaccionar su uso encontremos eficiencia comunicacional

y economía, además de calidad y cantidad de información.

2.1.1.1.1-Imposición de la agenda política: Esto se refiere a delimitar cuáles son

los temas de discusión política que interesan al candidato.

Cuadro 2

La función de generar una agenda implica:

• “producir” la noticia y luego

• Medir su impacto en la opinión pública.

Concluimos pues que este discurso político es parte de la oferta política, es el “producto”

que se ofrece a la sociedad o al electorado. Esta se conforma por la propuesta básica, del

candidato y del partido, dependiendo de las necesidades, inquietudes y deseos del

mercado electoral. Esta oferta política es el eje que define un programa de gobierno, un

plan de acción, una plataforma electoral o cualquier planteamiento público.

2.1.2 -Elementos para una oferta competitiva

En esta parte no debemos olvidar un elemento muy importante a tomar en cuenta para la

planeación de una buena oferta política. Nos referimos a la competitividad y la

competencia. Para tener competitividad, es necesario, como en el con el marketing

comercial llevar a cabo lo siguiente:

2.1.2.1- Benchmark: Evaluar de las fortalezas y debilidades de cada uno de los

adversarios para identificar cuál es el punto óptimo de todas las alternativas existentes y

tomar esto como parámetro de referencia para igualarlo primero y después superarlo,

buscando así el liderazgo. se debe de cumplir con lo siguiente:

• Ser claramente diferenciable de las otras alternativas que promueven los

adversarios.

• Estar sustentada en un solo concepto: que signifique una sola promesa y un solo

compromiso como meta.

• Garantizar un beneficio al público meta.

Cuadro 2

• Ser creíble, convincente y atractiva.

Es muy importante mencionar que una oferta política lleva consigo un compromiso con la

sociedad. Esto, a su vez, pone en juego la credibilidad del líder que la respalda, elemento

que debemos cuidar por completo ya que es la imagen del mismo.

Entonces, si buscamos credibilidad, la oferta política debe ser realizable, por esta

razón hay que sustentar esta oferta política tomando en cuenta estos aspectos:

2.1.3- Elementos para una oferta realizable:

• Conceptualización; Es decir, definir en qué consiste la oferta política.

• Compromisos: Estos representan los valores que la respaldan.

• Procesos: Estos establecen la viabilidad de la realización de la oferta en un

programa de trabajo.

• Logística de instrumentación: Esta debe definir paso a paso el modo en que la

oferta será realizable.

3.- Estrategia publicitaria: Creación de la Imagen Política

En esta tercera etapa se trata de traducir el discurso político en imagen, en otras palabras,

se trata de darle un formato audiovisual atrayente que, recurriendo a apelaciones

emocionales, oriente la voluntad del votante a favor del candidato.

En el siguiente cuadro se establecen algunos de los aspectos a tomar en cuenta para la

creación o reforzamiento de una imagen pública.

Cuadro 2

3.1-ALGUNOS ELEMENTOS DE LA IMAGEN PÚBLICA

Lenguaje
no verbal

* cara (frente, cejas, párpados, ojos,
nariz, labios, mentón, piel)
* comportamiento vocal
* postura, gestos y movimientos
corporales
* vestido, apariencia
* distancias (proxémica)
* tacto
* ambiente

Lenguaje
oral

discursos (inauguración, palabras breves,
presentación, discurso formal, diversos tipos de
eventos, etc.)

debate (s)

Lenguaje
escrito

discursos
propuestas
proyecto de gobierno
ideario

IMAGEN

Fuente: Adaptación de la autora basándose en trabajo de Dra. Guillermina Baena Paz y el Dr. Sergio Montero Olivares,2000.

A pesar de que estos aspectos son muy importantes a tomar en cuenta, es necesario

puntualizar que la imagen de un candidato es mucho más que su apariencia física. La

imagen es el conjunto de percepciones que generan no sólo los aspectos visibles de la

persona del candidato (rasgos, estética, vestimenta, posturas, gestos, mirada, peinado)

sino también sus actitudes, su estilo de comunicación, su pasado, sus ideas y sus

contextos de pertenencia familiar, profesional y partidaria, etc.

Así pues, la construcción de la imagen del candidato tiene por objeto maximizar sus

fortalezas y minimizar sus debilidades, para así posicionarse en las mentes del electorado.

Cuadro 2

Como mencionamos en los capítulos anteriores de esta tesis, las campañas

electorales modernas, las nuevas formas de publicidad política tienen una doble función:

comunicar y persuadir. La primera función es la que “denota” o transmite textualmente el

mensaje. Debido a esto, presenta y describe objetivamente información referida a hechos,

situaciones, circunstancias o escenarios vinculados al candidato y su propuesta política.

Es básicamente una función narrativa.

 Por su parte la segunda función persuasiva es la que “connota”, es decir, sugiere

una segunda lectura del mensaje textual. Por tanto, las formas modernas de publicidad

política buscan reducir el número de propuestas, simplificar las argumentaciones y

adaptar el mensaje a destinatarios múltiples. Con el propósito de establecer una estrategia

publicitaria coherente, se debe evaluar simultáneamente los siguientes aspectos:

 3.2- Uso de publicidad política: Se debe evaluar:

• Contenido del mensaje publicitario

• Elementos comunicacionales básicos

• Estilo general de la campaña publicitaria

• Planificación de medios

• Repetición de los mensajes

• Selección de las imágenes

• Formato de los mensajes

• Línea creativa de la campaña publicitaria (colores, tipografía, simbología, sonidos

y eslóganes)

Cuadro 2

En resumen, las estrategias publicitarias diseñadas por los equipos de campañas deben

estar orientadas hacia objetivos generales claros y preciso. El hecho de que exista un

criterio unificador, tanto en lo estadístico como en lo político, es indispensable en toda

campaña de imagen.

4.- Aplicación

 En esta fase tenemos que tomar en cuenta el presupuesto que se le da al partido político

para la realización de su campaña, así es que dependemos de eso. Ello les lleva a tratar de

economizar los recursos, en particular en el uso de los medios de comunicación, que

desde luego son los que se llevan la mayor parte del presupuesto.

4.1-planear la presencia y la incidencia del candidato en los medios

• Invitaciones de los medios

• Declaraciones

• Provocar o dar noticia.

 Esto es muy importante ya que los medios de comunicación, normalmente, manejan la

agenda y publican lo que ellos quieren. Aunque si tenemos dinero para hacer

promocionales que nos permitan decir lo que deseamos que se sepa de nuestro candidato

la situación es diferente.

4.2 USO DE MEDIOS

es noticia

entrevistas
mesas redondas
opiniones
comentarios

invitado por
los medios

provoca
noticia

claraciones

debate (s)

elabora
noticia

comentarista
articulista
vocero

USO DE MEDIOS
 darse a conocer

- presencia
- incidencia
- cobertura

Fuente: Adaptación de la autora basándose en trabajo de Dra. Guillermina Baena Paz y el Dr. Sergio Montero Olivares,2000. de-

Cuadro 2

Con respecto a la Aplicación, es decir la dirección de la campaña, debemos estar

muy atentos ante las respuestas de la opinión pública, ante la propaganda de los

candidatos y ante cómo se va desarrollando la campaña de mercadotecnia política.

Cualquier ajuste o cambio se debe hacer de inmediato una vez evaluada la situación.

Habrán veces que exista contra propaganda, en este caso se considerará si se debe o no

contestar sin perjudicar la imagen del candidato.

Ahora bien, sabemos que a toda acción corresponde una reacción. En nuestro caso,

deseamos tener una retroalimentación, es decir, saber si nuestros objetivos están siendo

cumplidos. Para esto llevamos a cabo un proceso de evaluación.

5.- Evaluación.

En la Evaluación tenemos presente una acción permanente. Si nos damos cuenta, el

diagnóstico inicial es una evaluación primera que hacemos para iniciar la campaña

5.1- Instrumentos de evaluación en el proceso de aplicación

• las encuestas electorales

• Perfil del candidato

• Fortalezas y debilidades

• Presencia en medios; nuestra cobertura.

 5.2- Elemento de evaluación al termino de la campaña

• Evaluación total autocrítica: juzgar como exitosa o no nuestra campaña,

dependiendo de los resultados de la misma.

 Así pues nos damos cuenta que todos estos pasos a seguir son un proceso largo,

metódico y organizado que conjunta diferentes disciplinas, sin embargo, reiteramos que la

Cuadro 2

Mercadotecnia política es, y seguirá siendo, un campo de acción único y particular, una

herramienta esencial en el proceso de comunicación política, que nos da como resultado,

entre otras cosas, la imagen pública.

Cuadro 2

106

• Los riesgos
• Costos implicados en cada uno de las

propuestas de acción considerados.

PROPUESTA

POLÍTICA

ESTRATEGIA POLÍTICA

GUÍA DE VARIABLES
• Datos económicos
• Datos socioculturales
• Datos Demográficos
• Datos políticos
• Hábitos de

comunicación
• Mercado político

a) Métodos cuantitativos:

• Encuestas de opinión
• Boca de Urna

b) Métodos cualitativos:
• Entrevistas Profundas
• Grupos Focales
• Técnicas de

Observación y
Proyección

1.1 Segmentación electoral 1.1.1 Cuestionamiento de variables

1.2 Targeting

1.3 Diagnóstico Estratégico 1.3.1 Técnicas de Jerarquización de
Necesidades y Preocupaciones

1.4- Mapa político
• Criterio ideológico
• Criterio Partidario
• Criterio Temático
• Criterio Geográfico

1.5-Acciones alternativas

• Estudio de viabilidad
• Las posibilidades

Cuadro 2

107

ESTRATEGIA COMUNICACIONAL

DISCURSO
POLÍTICO

2.2- Funciones de los
responsables de medios

• Diseño y ejecución del plan de medios
• Imposición de la agenda política:

• Producir la noticia y luego
• Medir su impacto en la opinión

pública.

2.3 -Elementos para una
oferta competitiva

Benchmark:
• Ser claramente diferenciable de las alternativas

de los adversarios.
• Estar sustentada en un solo concepto
• Garantizar un beneficio al público meta.
• Ser creíble, convincente y atractiva.

2.1 -Elementos para la
estrategia discursiva

• El contenido de la propuesta política
• Expectativas del electorado
• Tradiciones comunicacionales del partido
• Estrategias discursivas de los adversarios
• Características personales y estilo del candidato
• Presupuesto económico de la campaña

2.4- Elementos para una
oferta realizable

• Conceptualización
• Compromisos
• Procesos
• Logística de instrumentación

Cuadro 3

Lenguaje no verbal

 Lenguaje oral

 Lenguaje escrito

ESTRATEGIA PUBLICITARIA

IMAGEN
POLÍTICA

Imagen

3.2- Uso de
publicidad política

3.1 Aspectos de
la imagen

• Contenido del mensaje publicitario

• Elemento scomunicacionales básicos

• Estilo general de la campaña

publicitaria

• Planificación de medios

• Repetición de los mensajes

• Selección de las imágenes

• Formato de los mensajes

• Línea creativa de la campaña

publicitaria: Colores, tipografía,

simbología, sonidos y eslóganes

Cuadro 4

APLICACIÓN

4.1 Planear la presencia e
invidencia del candidato
en los medios

APLICACIÓN

• Invitaciones de los medios

• Declaraciones

• Provocar o dar noticia

4.2 Uso de medios

es noticia

entrevistas
mesas redondas
opiniones
comentarios

invitado por
los medios

provoca
noticia

declaraciones

debate (s)

elabora
noticia

comentarista
articulista
vocero

USO DE MEDIOS
- darse a conocer
- presencia
- incidencia
- cobertura

Cuadro 5

EVALUACION

EVALUACIÓN

5.1- Instrumentos de
evaluación en el
proceso de aplicación

• Las encuestas electorales

• Perfil del candidato

• Fortalezas y debilidades

• Presencia en medios; nuestra

cobertura

5.2- Elemento de
evaluación al término
de la campaña

Evaluación total autocrítica de

los instrumentos.

	GUÍA DE VARIABLES
	
	
	
	3.1-ALGUNOS ELEMENTOS DE LA IMAGEN PÚBLICA

	4.- Aplicación
	En esta fase tenemos que tomar en cuenta el presu
	4.2 USO DE MEDIOS

