

**UNIVERSIDAD DE BUENOS AIRES – UBA
FACULTAD DE CIENCIAS ECONÓMICAS – FCE
ESCUELA DE ESTUDIOS DE POSGRADO - EEP
MAESTRÍA EN ECONOMIA Y GESTIÓN DEL TURISMO**

VÍCTOR ANAYA GONZÁLEZ

**MARCA PAÍS Y SU IMPACTO EN TURISMO: EL CASO DE MARCA PAÍS
MÉXICO Y SU POSICIONAMIENTO EN ARGENTINA**

Buenos Aires

2013

**UNIVERSIDAD DE BUENOS AIRES – UBA
FACULTAD DE CIENCIAS ECONÓMICAS – FCE
ESCUELA DE ESTUDIOS DE POSGRADO - EEP
MAESTRÍA EN ECONOMÍA Y GESTIÓN DEL TURISMO**

VÍCTOR ANAYA GONZÁLEZ

**MARCA PAÍS Y SU IMPACTO EN TURISMO: EL CASO DE MARCA PAÍS
MÉXICO Y SU POSICIONAMIENTO EN ARGENTINA**

Tesis presentada ante la Facultad de Ciencias Económicas de la Universidad de Buenos Aires como requisito parcial para la obtención del título de Magíster en Economía y Gestión del Turismo.

Directora de Tesis: Mg. Alicia Gemelli

Buenos Aires

2013

A Dios y a mis padres

AGRADECIMIENTOS

A Dios, por permitirme vivir esta experiencia profesional y personal alcanzando una nueva meta.

A mis padres, por ser el gran apoyo en mi vida. He llegado hasta donde estoy por sus valores, enseñanzas y consejos. No me alcanza la vida para demostrarles mi orgullo y gratitud hacia ellos.

A Lorena, mi hermana, mi gran ejemplo a seguir de lucha y dedicación.

A mis sobrinos, Manuel y Marialuisa, por su cariño y su sonrisa inspiradora.

A Argentina, por su recibimiento, aceptación, la gran experiencia y los aprendizajes adquiridos durante los dos años y medio que ahí viví.

A México, por ser mi patria y motivarme a contribuir con mi granito de arena para levantar su nombre en cualquier frontera.

A Alicia, mi Directora, por su tiempo, dedicación y consejos que hicieron de esta, mi primera tesis, una misión cumplida.

A mis profesores de la Maestría, quienes con sus experiencias desarrollaron en mí, una pasión por el Turismo, área que hasta hace tres años, era totalmente ajena a mí.

A mis amigos por su motivación, empuje y paciencia, en especial a Eduardo y a Poncho por su gran apoyo brindado.

A mis compañeros de Maestría, por el apoyo brindado y las experiencias compartidas durante la cursada de la misma. Me llevo una visión propia de Argentina, Brasil, Colombia, Cuba y Ecuador.

A todos los entrevistados, gracias por su tiempo y su disposición hacia mi proyecto. Más que entrevistas, se me figuraron como charlas entre amigos. Fueron de las experiencias más enriquecedoras de este proyecto que me permitieron reafirmar mi interés por el tema y mi intención de seguir con él.

A cada una de las 405 personas que me dedicaron unos minutos para contestar mi encuesta, sin ellos, este trabajo no estaría completo.

RESUMEN

Esta investigación se propone estudiar el posicionamiento de la Marca País México en Argentina y determinar el efecto que este tiene sobre el turismo emisor argentino hacia este destino. Para alcanzar esto, de primera instancia, se estudió a fondo el concepto de Marca País relacionándolo con conceptos como imagen de destinos, marca destino, marcas de un país, país de origen, entre otros. Estudiamos también algunos rankings internacionales que miden los efectos de Marca País.

Posteriormente, nos enfocamos en analizar casos de Marca País en Latinoamérica. Esta comparación nos permitió entender sus similitudes y diferencias, para después poder destacar las experiencias adquiridas en la implementación de esta estrategia de Marketing de destinos.

Una vez analizados los casos de América Latina, entramos de lleno a analizar la Marca País México, su origen, su evolución, sus conceptos y fundamentos, su performance a través de los últimos años y las situaciones que enfrenta actualmente como reto a vencer.

De la misma manera, estudiamos la importancia del turismo para México mediante el análisis de estadísticas de los últimos años y los comparamos con el análisis de las cifras del mercado emisor turístico argentino hacia este destino.

Finalmente, el análisis de una encuesta realizada en Argentina, nos permitió conocer el posicionamiento de la Marca País México en general en este país. Pudimos detectar fortalezas, oportunidades, debilidades y amenazas de la Marca País México en Argentina, lo que nos permitió realizar una serie de recomendaciones para fortalecer dicho posicionamiento con la intención de favorecer el movimiento de turistas argentinos hacia México.

Palabras claves: Marca País, Marca País México, Turismo emisor argentino hacia México, Estrategias Marca País en Latinoamérica, Rankings internacionales de Marca País

ABSTRACT

This research aims to study Mexico's Country Brand position in Argentina and to determine the effect that this position has into the Argentinean tourism to Mexico. In order to reach this, first, we analyzed completely the Country Brand concept through the comparison with some other concepts such as destination image, destination brand, country of origin, brands of a country, among others. We also studied some international rankings who measure the effects of Country Brands worldwide.

Later, we analyzed some examples of Country Brands in Latin American. This comparison, allowed us to understand their similarities and differences, in order to highlight the experiences acquired during the implementation of this Destination Marketing Tool.

Once we have analyzed the Latin American cases, we focused in Mexico's Country Brand: its origin, evolution, concepts and fundamentals, and its performance over the last years and the main challenges it presents nowadays.

On the same way, we studied the importance of tourism for Mexico through statistical analysis from the recent years and we matched them with the outbound numbers from Argentina touristic market.

Finally, the analysis of a study taken place in Argentina, allowed us to acknowledge the position of Mexico's Country Brand in Argentina. We could detect the strengths, opportunities, weakness and threats of the Mexican Country Brand in Argentina, so we were able to propose some recommendations to improve its position in the Argentinean market in order to increase the Argentinean tourists bound to Mexico.

Keywords: Country Brand, Mexico's Country Brand, Argentinean outbound tourism to Mexico, Country Brand Strategies in Latin American, International Country Brand Rankings

INDICE

Listado de Gráficos	3
Introducción	6
Objetivos	7
Metodología	7
1. CAPÍTULO 1: LA MARCA PAÍS	9
1.1. Conceptos	9
1.1.1. La imagen turística y la percepción de destinos	10
1.1.2. País de Origen	13
1.1.3. Marca Destino	14
1.1.4. Marca País	14
1.2. Origen, evolución y características de la Marca País	17
1.2.1. Marca País y las Marcas de un País	18
1.2.2. Estrategia Marca País	20
1.3. ¿Quién mide y cómo se mide la Marca País?	24
1.3.1. Future Brand y el Country Brand Index	25
1.3.2. Anholt – Gfk Roper y el Nation Brand Index	28
1.3.3. Bloom Consulting y el Country Brand Ranking	30
1.3.4. Comparativo de los Rankings de las tres Consultoras	33
2. CAPÍTULO 2: LA MARCA PAÍS EN LATINOAMERICA	35
2.1. Introducción	35
2.2. Posición de Latinoamérica en los Rankings Internacionales de Marca País	36
2.3. Análisis de Casos de Marca País	43
2.3.1. Argentina	44
2.3.2. Brasil	49
2.3.3. Chile	53
2.3.4. Colombia	56

2.3.5. Costa Rica	60
2.3.6. Perú	62
2.3.7. Conclusiones de los casos de Marca País analizados	65
3. CAPÍTULO 3: MARCA PAÍS MÉXICO	66
3.1. Comparativo entre Marca País México y las Marcas País de Latinoamérica	73
3.2. La Marca País y el impacto en Turismo	75
3.3. La Marca País México en los rankings internacionales	77
3.4. La imagen de México en el Mundo	86
4. CAPÍTULO 4: MEXICO Y EL TURISMO INTERNACIONAL	96
4.1. La importancia del turismo para México	96
4.2. Argentina como mercado emisor turístico hacia México	102
4.3. La Promoción Turística de México en Argentina	104
5. CAPÍTULO 5: EL POSICIONAMIENTO DE LA MARCA PAIS MÉXICO EN ARGENTINA	109
5.1. Como evalúan los argentinos la Marca País México	109
5.2. Relevamiento sobre el posicionamiento de la Marca País México en Argentina	112
5.2.1. Metodología de Estudio	112
5.2.2. Objetivos de la Encuesta	113
5.2.3. Universo y Tamaño de la muestra	115
5.2.4. Análisis de los resultados	116
5.2.5. Conclusiones de la encuesta del posicionamiento de la Marca País México en Argentina	128
5.2.6. Recomendaciones para mejorar el posicionamiento de la Marca País México en Argentina	131
Conclusiones	135
Bibliografía	141
Anexo A: Modelo de la Encuesta realizada	149

LISTADO DE GRÁFICOS

Gráfico 1.1: Modelo de Elección de un Destino Turístico	12
Gráfico 1.2: Estrategia Marca País España	23
Gráfico 1.3: Modelo Jerárquico de Decisiones del “Country Brand Index” de Future Brand	27
Gráfico 1.4: Hexágono de Marca País de Simon Anholt	29
Gráfico 1.5: Estrategia de Bloom Consulting	31
Gráfico 1.6: Categorías del “Brand Ranking” de Bloom Consulting	32
Gráfico 1.7: Comparativo de Rankings de Marca País	34
Gráfico 2.1 Detalle del Country Brand Index de Future Brand de 2009 a 2012	37
Gráfico 2.2: Ranking Regional de la Marca País en Latinoamérica	39
Gráfico 2.3 Country Brand Ranking de Bloom Consulting: Turismo 2011 y 2012	41
Gráfico 2.4 Country Brand Ranking de Bloom Consulting: Inversiones 2011/2012	42
Gráfico 2.5 Logotipo Marca País Argentina	44
Gráfico 2.6 Logotipo Marca País Brasil	49
Gráfico 2.7 Logotipo Marca País Chile	53
Gráfico 2.8 Logotipo Antigua Marca País Colombia	58
Gráfico 2.9 Logotipo Marca País Colombia	59
Gráfico 2.10 Logotipo Marca Destino Costa Rica	61
Gráfico 2.11 Logotipo Marca País Perú	63
Gráfico 3.1 Logotipo Marca País México	68
Gráfico 3.2 Logotipo ProMéxico	71

Gráfico 3.3 Logotipo Hecho en México	71
Gráfico 3.4 Comparación entre las Marcas País de Latinoamérica	74
Gráfico 3.5 Llegadas de turistas Internacionales 2009 a 2011	76
Gráfico 3.6 Índice de Deseo de Visita sobre Seguridad percibida	78
Gráfico 3.7: Diferencias entre percepción y realidad en ambientalismo	79
Gráfico 3.8: Ranking de países Latinoamericanos en el Country Brand Index de Future Brand	81
Gráfico 3.9: Evolución de la posición de la Marca País México en el Country Brand Index de Future Brand de 2009 a 2012	82
Gráfico 3.10: Categorías del Country Brand Trade de Bloom Consulting de 2012	83
Gráfico 3.11: Top 25 del Country Brand Ranking de Bloom Consulting: Turismo	84
Gráfico 3.12: Top 25 del Country Brand Ranking de Bloom Consulting: Comercio	85
Gráfico 3.11: Logotipo y Mascota “Pique” del Mundial de Futbol México 1986	88
Gráfico 3.12: Publicidad con estereotipos mexicanos	89
Gráfico 3.13: Percepción de México en Estados Unidos de 1989 a 2012	92
Gráfico 4.1: Llegadas de Turistas Internacionales 2010 y 2011	96
Gráfico 4.2: Llegadas de Turistas Internacionales a México de 2000 a 2011	97
Gráfico 4.3: Generación de divisas por Turistas Internacionales a México de 2009 a 2011	97
Gráfico 4.4: Gasto Turístico Internacional de 2009 a 2011	98
Gráfico 4.5: Visitantes y Gasto del Turismo Internacional a México de 2008 a 2012	98
Gráfico 4.6: Turistas Internacionales a México por Nacionalidad de 2008 a 2012	99
Gráfico 4.7: Llegadas Internacionales a Hoteles de destino en México de 2010 a 2012	100

Gráfico 4.8: Turismo Argentino Emisivo Internacional 2007 a 2011	103
Gráfico 5.1: Como evalúan los Argentinos a los Mexicanos	111
Gráfico 5.2: Evaluación de la Marca País México por los Argentinos	112
Gráfico 5.3: Distribución etaria de los encuestados	117
Gráfico 5.4: Familiaridad con México	119
Gráfico 5.5: Imagen de México en Argentina	121
Gráfico 5.6: Elección de Productos Mexicanos en Argentina	123
Gráfico 5.7: Motivo de Viaje a México	126
Gráfico 5.8: Experiencia de Viaje a México	127
Gráfico 5.9: Diferencia de imagen de México antes y posterior al viaje	127

INTRODUCCIÓN

El propósito de esta investigación es el conocer el posicionamiento de la Marca País México en Argentina y detectar si dicho posicionamiento está influyendo en la intención de visita del turista argentino hacia México.

En este estudio analizaremos en profundidad el concepto de Marca País y estudiaremos las estrategias que está llevando a cabo México, al igual de otros países latinoamericanos en esta materia, para poder compararlas y entender la importancia que está teniendo esta herramienta del Marketing Turístico para todos estos países.

Posteriormente, evaluaremos, mediante una encuesta, la familiaridad que tiene el argentino con México, su gente, sus ciudades y sus productos, además, indagaremos sobre lo que ha escuchado últimamente de él y la intención de visita hacia este destino. De esta manera, identificaremos y definiremos la situación actual de la Marca País México en Argentina y la manera en que ésta influye en el turismo emisor al país norteamericano.

Actualmente, México se encuentra en el Top Ten de los países que reciben el mayor número de turistas internacionales de acuerdo al reporte de 2012 de la Organización Mundial del Turismo. Por su lado, la Secretaria de Turismo de México afirma que el Turismo representa la tercera fuente de ingresos para el país, por lo que se entiende la importancia fundamental de este sector de la economía para México. Argentina es el primer país latinoamericano emisor de turistas hacia México, y el quinto país a nivel mundial. Dato no menor, considerando la distancia existente entre ambas naciones.

En los últimos 5 años, México se ha visto afectado por situaciones que han impactado severamente en la opinión internacional. Cuestiones como la crisis económica mundial, el brote del virus de la influenza H1N1, la guerra contra el narcotráfico o estereotipos relacionados con México han repercutido en que la imagen del país se vea afectada y se considera que, como consecuencia, estos eventos pueden estar frenando el liderazgo del país en materia turística.

El turismo mexicano ha mostrado a través del tiempo, una fuerte dependencia de los turistas provenientes de los Estados Unidos de Norteamérica, mercado muy sensible a los acontecimientos antes mencionados. Sin embargo, se considera que este impacto varía país

con país y es parte de lo que esta investigación pretende descubrir considerando únicamente el mercado argentino.

La Marca País México, de acuerdo a estudios de Consultoras Internacionales en esta materia, ha descendido considerablemente en su posición frente a otros países en los últimos años. Y a partir de los hechos comentados, es que esta investigación se propone evaluar el posicionamiento actual de la Marca País México específicamente en Argentina y detectar el impacto que este genera en el turismo hacia México.

OBJETIVOS

El objetivo principal de nuestra investigación es conocer el posicionamiento de la Marca País México en Argentina y detectar si dicho posicionamiento influye en la intención de visita del turista argentino hacia México.

El primer objetivo secundario es entender en profundidad el concepto de Marca País, y qué es lo que contempla, quiénes lo está implementando, qué tan avanzada está Latinoamérica en la utilización de esta metodología y cómo es que se mide su desempeño o su efectividad. Además de descubrir la importancia que está teniendo a nivel mundial como una herramienta del Marketing de Destinos.

El segundo objetivo secundario es analizar el turismo emisor argentino hacia México en los últimos años, su evolución y la tendencia que presenta actualmente. Para esto último, tenemos primero que entender la percepción que tiene el turista Argentino sobre México para determinar si ésta afecta su intención de visita al país.

Una vez alcanzados los objetivos secundarios planteados en la presente investigación, podremos contestar el objetivo principal propuesto previamente, lo que nos permitirá además, plantear recomendaciones concretas para fortalecer la posición de Marca País México en el mercado turístico Argentino.

METODOLOGÍA

Para el desarrollo de la presente investigación, hemos trabajado alternativamente con fuentes primarias y secundarias como referencias bibliográficas. Como fuentes secundarias principalmente utilizamos bibliografía sobre Marketing Turístico y de Destinos, así como

elementos de Psicología de los viajes. Además, se ha tomado como referencia para su análisis, los reportes emitidos por la Organización Mundial del Turismo, los reportes de algunas Consultoras Internacionales en materia de Marca País, así como documentos emitidos por las Secretarías o Ministerios de Turismo de los países analizados en la presente tesis.

Respecto a las fuentes primarias de información, llevamos a cabo entrevistas personales con actores clave de los proyectos de Marca País de los países latinoamericanos aquí analizados. En la pasada Feria Internacional de Turismo, llevada a cabo en la ciudad de Buenos Aires en Noviembre de 2012, tuvimos oportunidad de entrevistar a responsables de PromPerú, SerNaTur de Chile y del Instituto Costarricense de Turismo para indagarlos acerca de las experiencias de estos países en materia de Marca País y su impacto en Turismo. Así mismo, en Mayo de 2013 entrevistamos, en la Oficina de Marca País Argentina, a la Responsable del proyecto quien nos aportó sus experiencias con respecto al tema.

Para analizar más a fondo el principal tema de nuestra investigación, nos reunimos en repetidas ocasiones con el Director del Consejo de Promoción Turística de México en Argentina y finalmente, en Ciudad de México, con el Director General de Marca País México, la Directora de Relaciones Públicas de la Marca País y el Subdirector de Medios Internacionales de Marca País.

Otra de las fuentes primarias de información utilizadas, fue la aplicación de una encuesta en línea a argentinos que consideramos como turistas potenciales a México. La encuesta se diseñó con preguntas abiertas y de opción múltiple para conocer lo que piensan los argentinos sobre México en general y poder obtener una idea de su percepción ante la Marca País mexicana. Esta encuesta estuvo disponible para ser contestada en línea del 14 de Enero al 12 de Marzo de 2013, período en el que obtuvimos un total de 405 respuestas. La utilización de esta herramienta metodológica fue la que nos permitió alcanzar el objetivo principal de nuestra investigación, ya que se logró definir la familiaridad que tiene el argentino con respecto a México, la imagen que se tiene de este país, los conceptos relacionados con él, así como su intención y experiencia de viaje hacia este destino. Los resultados obtenidos nos permitieron medir la posición de la Marca País México en Argentina y a partir de estos datos, emitir una serie de recomendaciones para fortalecer este posicionamiento en Argentina con la intención de incrementar el número de visitantes argentinos hacia México a través de una estrategia de diversificación de mercados.

1. LA MARCA PAÍS

1.1. Conceptos

La marca es una idea, un concepto que tiene que ver con la percepción. Kotler (2008) la define como “un nombre, un término, un signo, un símbolo, un diseño o una combinación de todos ellos, que intenta identificar los bienes y servicios y diferenciarlos de sus competidores”. Las marcas, generalmente están atribuidas a productos tangibles y a servicios. Basándonos en este concepto, todo es marca, cada persona es una marca, cada quien tiene sus características que lo definen y lo diferencian de los demás. En el caso de los países, el concepto de marca también aplica pero de manera intangible. Cada país está definido por sus propias características y la manera en que se proyecta tanto interna como externamente. La Marca País es un concepto relativamente nuevo que hoy en día se puede confundir en su definición.

Cuando los países comenzaron a hacer propagandas para promocionar el turismo y estas tuvieron éxito, se empezó a pensar en hacer uso de este tipo de propaganda para otras finalidades: promover el país en general, no solo para captar turistas, el hacer que la gente tenga en el “top of mind” a los países les permite crear una identidad propia cuyo beneficio se manifiesta en muchas otras áreas de la economía de los países: exportaciones, fomento a la inversión extranjera, reconocimiento internacional de su gente, sus productos típicos, cambiar la imagen que se tiene en general de un destino, entre otras. Todo esto conlleva una Marca País.

El concepto de Marca País, de naturaleza subjetiva, se puede fácilmente confundir con otros conceptos como marca destino, imagen de destinos, marcas de un país, país de origen, entre otros. Y no es errónea esta confusión, la Marca País es la suma de todas estos conceptos, pero vale la pena analizarlos uno por uno para entender cada uno de ellos y observar cómo es que la Marca País engloba y le suma una perspectiva y visión a lo que un país quiere reflejar tanto dentro como fuera de sus fronteras.

1.1.1. La imagen turística y la percepción de destinos

Cuando pensamos en un lugar, inconscientemente se presentan imágenes, ideas y conceptos en nuestra mente. Todo lo que alguna vez oímos, leímos, creemos, nos contaron y sobre todo, lo que nos imaginamos de un lugar sale a relucir de forma involuntaria. Estas imágenes, ideas o conceptos pueden ser buenas, regulares, o malas de acuerdo a todo lo anterior. Pensaremos en algo que creamos simbólico del lugar, de la idea que tenemos del comportamiento de la gente local, las actividades que imaginamos podremos realizar en ese destino, recordaremos la última noticia que leímos relacionada con el destino o lo que en la charla con amigos salió a relucir, la película cuya historia transcurría en ese destino y se nos quedó grabada, en fin, un mundo de ideas, basados en la realidad, o lo que nosotros interpretamos como la realidad, de ese destino llegará a nuestra mente en el momento de escucharlo.

A través del tiempo, muchos autores han estudiado el concepto de imagen turística. Kotler y Gertner (2007) lo definen como el conjunto de atributos compuestos de creencias, ideas e impresiones que la gente tiene de un lugar. Otros autores añaden que la imagen turística también involucra sentimientos, valores, prejuicios, conocimientos y estereotipos (Pons 2007).

Todo esto tiene que ver con el atractivo de un lugar. Según los conceptos que tengamos de un destino, aunado a nuestras motivaciones y necesidades específicas, será el grado en que consideremos que el destino es atractivo o no para nosotros.

El atractivo de un destino es el reflejo de la imagen que se tiene de él, es decir, la manera en que se considera que este destino cumplirá con las necesidades y deseos que tiene el turista. Será más atractivo aquel destino que se considere que cuente con la mayor capacidad de satisfacer lo que estoy buscando en mis vacaciones y por ende, será más fácilmente elegido a la hora de tomar una decisión del lugar a donde voy a ir de vacaciones (Crompton y Uysal en Pons 2007).

La imagen turística puede ser generalizada pero cada persona le dará una interpretación particular ya que la imagen turística está constituida por un componente cognitivo/perceptivo, vinculado a los elementos tangibles del destino y un componente afectivo, relacionado con los elementos que evoca el destino. Ambos componentes forman la imagen turística total (Baloglu y McClearly en Camprubí et al 2009).

Existen dos tipos de imágenes turísticas, las percibidas y las emitidas. Las primeras son las que el propio individuo crea en su mente y va a depender de cada persona, es decir, son subjetivas. Estas imágenes pueden variar de acuerdo a la experiencia de viaje, la idea que se tiene sin conocer el destino, la imagen con la que se encuentra uno al estar en el destino y la que al regresar del destino se vuelve a tener, o “A priori, in situ y a posteriori” como las llaman Gali y Donaire (Camprubí et al 2009).

Por el otro lado, las imágenes emitidas son las que se han construido a nivel colectivo durante el tiempo a través de imágenes mostradas por diferentes medios. Camprubí et al citan a Miossec (1977) quien divide las imágenes emitidas en tres tipos: universales, efímeras e inducidas.

Las universales, que son las representaciones que han evolucionado a través del tiempo, tienen que ver con ideas, paradigmas o arquetipos que se han quedado en el imaginario colectivo. Las imágenes efímeras, que son la manera en la que se presenta un destino en un libro, una película, que no es más que una reinterpretación de la realidad y generalmente se olvidan, aunque pueden mantenerse en el imaginario colectivo y convertirse en imágenes universales. Y finalmente las imágenes inducidas son las que se generan a través del marketing con fines de promoción de un destino en particular.

Tomando como ejemplo el caso de la India, uno puede rápidamente relacionarla con: el Taj Mahal, el curry, la pobreza, la película ganadora al Oscar en 2009 “Slumdog Millionaire” y el folleto de promoción “Incredible India”. Aquí claramente estamos hablando de las imágenes tanto percibidas como emitidas, las 3 primeras imágenes, son las percibidas, es con lo que podemos llegar a relacionar rápidamente el destino. Las últimas dos, son imágenes emitidas, una en un medio de una forma de arte como es el cine y la otra una imagen emitida con la finalidad exclusivamente de promocionar el destino India a nivel turístico.

El negocio turístico se ocasiona en gran parte gracias a la imagen de los destinos. Al tratarse de bienes y servicios intangibles, la decisión de compra se basa en la percepción que se tiene de los lugares y las experiencias que se pretenden llevar a cabo en el momento de visitar un destino. Zamudio (2011) sustenta que la industria turística se basa en la compra-venta de promesas de futuras experiencias posibles. Dichas experiencias están basadas en la imagen turística que se tiene del destino en cuestión y cita a Chamizo (2003) quien menciona que la

intangibilidad del producto turístico obliga al potencial consumidor a decidir la compra en base a la imagen percibida, a los valores de la marca y a las cualidades que atribuyen al producto o servicio en cuestión.

Pons, Morales y Díaz (2007) analizan a varios autores que hablan de la importancia que tienen la imagen y la percepción del destino en la decisión del lugar de viaje y afirman que la imagen que se tiene de él es el factor clave en la elección de un destino. Sintetizan estas ideas por medio de un cuadro que grafica el modelo del proceso de selección de un destino realizado por un turista (Gráfico 1.1).

Gráfico 1.1: Modelo de Elección de un Destino Turístico

Fuente: Pons, Morales y Díaz (2007)

Según estos autores, existen factores como la oferta turística en sí, es decir, todos los destinos disponibles, que aunados con la experiencia vacacional previa con la que cuenta el turista se mezclan o interactúan con las características propias del turista y con todos los prejuicios y estereotipos que se tengan en mente. La interacción de estos factores actúa como un filtro que preselecciona a los destinos que, de acuerdo a los deseos, motivos, percepciones, preferencias

y actitudes se considere puedan llegar a satisfacer la necesidad o motivación de viaje existente. Una vez filtrados ciertos destinos, se procederá a buscar información de algunos de ellos, y así finalmente se evaluarán los lugares investigados para tomar una decisión final del destino a elegir.

La imagen del destino debe de ser estudiada para reconocer cómo es que el pública objetivo, cual sea que este fuere, está percibiendo al mismo para de esta manera ver las áreas de oportunidad o las fortalezas existentes a la hora de promocionar un lugar para cualquier objetivo, ya sea turístico, inversión, migración, entre otros.

1.1.2. País de Origen

El concepto de País de Origen viene de la mano con el concepto de Marca País. Kotler y Gertner (2002) indican que ha habido numerosas investigaciones referentes a la utilidad de la aplicación del certificado de origen. Que un producto indique en su etiqueta “Hecho en X” o “Hecho en Y” influye de manera directa en la decisión de compra. Los estudios a los que se hace referencia, indican que este concepto se relaciona directamente con la percepción de calidad del producto. Un consumidor ante la opción o alternativa de elegir entre dos artículos iguales, pudiendo observar y comparar sus características, puede ser influenciado en su decisión final de compra debido a la percepción que se tenga de la imagen y el prestigio del país de origen del producto en cuestión.

Alguien difícilmente elegirá un perfume tailandés en lugar de un perfume francés; un auto peruano por encima de uno japonés o un vodka chino sobre uno ruso. Los ejemplos anteriores refuerzan la importancia que tiene la denominación del país de origen en el comportamiento de compra de los consumidores. Esta cuestión es significativa para que los países la tengan en cuenta a la hora de pensar en el posicionamiento de sus marcas en mercados internacionales. Algunos países han logrado ser reconocidos a nivel mundial por producir artículos de calidad, haciendo que determinado producto se relacione directamente a su país de origen. En tal caso, podemos pensar que el café colombiano, el software estadounidense o la comida italiana son de calidad porque estos países han sobresalido en este tipo de productos a nivel mundial.

1.1.3. Marca Destino

El Marketing de destinos involucra una serie de técnicas que se llevan a cabo para asegurarse que la gente perciba el producto de una manera deseable. No se trata de una manipulación, simplemente de vender, de la mejor manera posible, los atributos más fuertes de un producto (o destino) para que sobresalga de manera consistente en la percepción de un público.

La Marca Destino tiene como finalidad el promocionar un destino en específico, ya sea una ciudad, una región un país o incluso un conjunto de países con la finalidad de captar turistas que visiten dicho lugar y generen un derrame económico que beneficie a la economía local del lugar promocionado.

Según la Organización Mundial del Turismo (2010), la Marca Destino se refiere a las cualidades de un lugar que lo hace atractivo para visitar. Es lo que genera una identidad competitiva que le permite diferenciarse de los demás.

1.1.4. Marca País

Después de haber analizado los conceptos de Imagen y percepción de destinos, país de origen y marca destino nos referiremos al concepto de Marca País.

Marca País es una visión que engloba todos y cada uno de los conceptos anteriormente analizados, aunque es más que la suma de todos estos, implica percepción, imagen, familiaridad, intención por conocer, visitar, consumir productos e incluso emigrar a un determinado lugar. La Marca País va más allá de los bienes que un país produce. Engloba todo lo que representa un país, su gente, su cultura y la manera como se proyecta tanto dentro como a fuera de su geografía.

Felipe Buitrago (2010) define el concepto de Marca País como “el conjunto de percepciones que caracterizan de manera instantánea a un país, es como una carta de presentación natural, que de acuerdo a diferentes posiciones puede desempeñar un papel a favor o en contra. En otras palabras, es el grado de recordación de las marcas en la mente de las personas y que estas tienen de un país, asociándolo con sus características en aspectos culturales, sociales, políticos y económicos”.

La Organización Mundial del Turismo (OMT, 2010) menciona que el término de Marca País se refiere al *branding*¹ de un país de manera holística y está relacionado directamente con la manera en la que determinado país se presenta a sí mismo de manera nacional e internacional en términos de negocios, diplomacia, cultura y turismo. Este branding es el sustento para atraer inversionistas, negocios, visitantes, estudiantes y así mismo para mejorar su reputación en cuanto a términos de calidad de vida, confianza en relaciones internacionales y para hacer comercio y negocios.

De acuerdo con Kotler et al. (2007) el marketing de destinos proyecta un lugar de modo que muestre que puede satisfacer las necesidades de su público objetivo. Esto significa que la marca de lugares debe facilitar la elección de cada cliente, sea un inversor, empresario o un turista, cuando tiene que optar entre varios destinos para un fin en específico. Debe también, proporcionar información sobre su origen, características, ventajas y atributos que lo inclinen a decidirse por ese destino en específico.

Para Kotler et al. (2007) el marketing de un lugar comprende básicamente cuatro actividades que buscan promover un valor adicional para la localidad, y se enfoca en la atracción de inversiones sustentables para una comunidad a través de una serie de acciones como el desarrollar un posicionamiento y una imagen fuerte y atractiva; establecer incentivos interesantes para los usuarios de bienes y servicios actuales y futuros; proporcionar productos y servicios locales de manera eficiente y por último, promover los valores y la imagen del lugar de manera que los posibles usuarios se concienticen de sus ventajas diferenciadas.

Dicho de otra manera, el marketing de lugares pretende establecer iniciativas, acciones para administrar la imagen, atraer turistas, atraer empresas y procurar nuevas oportunidades de negocios. Estos objetivos se pueden alcanzar más fácilmente con el uso de la Marca País como una herramienta fundamental para llevar a cabo las tareas de promoción de una nación.

En tal sentido, el *branding* de un país no es solo enfocado a turismo, lo que se trata es hacer atractivo un lugar, ya sea una ciudad, una región o un país entero, para visitar, invertir, emigrar, estudiar o hacer comercio.

De acuerdo a lo expresado por la OMT (2009), se considera que el concepto de Marca País está tomando cada vez más fuerza y que en un futuro no muy lejano, será la que rija el

¹ Anglismo empleado en marketing que comprende el proceso de creación de una marca y la promoción que se lleva a cabo para posicionarla.

branding de todos los países para promover el país tanto como un lugar para conocer que como para atraer la inversión y el comercio. A pesar de esto, la misma OMT afirma que la marca destino seguirá siendo importante por la necesidad de llegar a un público específicamente turístico. Es decir, que la Marca País no reemplazará a la marca destino, van a coexistir complementándose mutuamente.

La intención de hablar del concepto de Marca País es para aumentar el valor de los bienes en un sector, impulsando las percepciones en relación a otro sector a través de una visión holística de nación. El término se refiere a la percepción de un país en otros países por los gobiernos, inversionistas, consumidores o visitantes potenciales. Una Marca País ayuda a los demás a entender lo que el país es en su totalidad.

La Marca País debe ser el resultado del imaginario colectivo del país, el sistema de relaciones mentales tanto conscientes como inconscientes que le dan el significado completo de la imagen que se tiene del país. Consiste de una identidad (historia, carácter nacional, personalidad), una imagen (sistema de signos y su código) su comunicación, su vocación y sus funciones y los beneficios que provee para la sociedad que representa.

Tal como lo señala Valls (1992) la Marca País es la percepción que tienen los consumidores directos, indirectos, reales y potenciales de los países. Esta percepción de los consumidores, es equivalente a la suma de todos los elementos que componen el país, más los elementos que se generan para comunicar las características del país. La percepción de un país contiene connotaciones diferenciadoras. Todos los países son diferentes, aunque compartan elementos comunes.

Chaves (2011) se refiere a este concepto como “La marca que respalda y sinergiza todas las acciones de un país, de los valores nacionales dentro y fuera del mismo. Un país por más limitado que sea tiene infinitas áreas de vida: productos y servicios, arte y técnica, acción social, turismo, etc. Todo eso debe abarcar la Marca País y es el signo con el cual se firman todas las acciones de promoción de ese país, sea en deportes, cultura, ciencias, educación, salud y desarrollo urbano”.

Hasta aquí nos hemos referido a la manera en que el país es visto desde afuera y de la percepción que se tiene de la misma en otros países, pero esta imagen, esta identificación

también debe de surgir desde dentro del mismo país. Todos los habitantes del país son los embajadores de la Marca País. Con respecto a esto, Chaves afirma que “Si una Marca País no es asumida como propia por los propios nacionales, no es una Marca País. El público exterior va en segundo orden. El público específico es el interno y eso va a incidir en la lectura externa, que sería la imagen del país”.

Una imagen positiva hará más atractivo al país como tal, creará familiaridad con el mismo, deseo de conocer más acerca de su cultura, sus productos, su gente, visitar, invertir y hasta emigrar.

Echeverri, et al (2012) analizan los beneficios que se pueden llegar a obtener mediante la implementación de la Marca País: “Una imagen país positiva es un ingrediente esencial para la promoción de las exportaciones y también de las inversiones”. Así mismo mencionan que hasta ahora sólo un pequeño número de países han empezado a promocionar activamente la marca ante el mundo. Y concluyen en que la gestión de Marca País se convertirá en una actividad cada vez más importante para entender lo que está en juego. “El turismo conduce al consumismo y a la inversión extranjera directa. Un eficaz posicionamiento de Marca País puede ayudar a conseguir cada uno de estos componentes. Por esta razón para lograr la efectividad deseada en la aplicación de la Marca País se debe formular una filosofía empresarial de marketing.”

1.2. Origen, evolución y características de la Marca País

El concepto de Marca País es relativamente nuevo, cada vez más se incrementan los países que reconocen la necesidad de contar con una Marca País bien gestionada para diferenciarse en el mundo globalizado actual.

El concepto de Marca País como tal se empezó a utilizar aproximadamente hace 20 años, uno de los pioneros en utilizarlo fue España y es considerado de los mejores ejemplos de una Marca País bien desarrollada. Con respecto a esto, Gilmore (2002) afirma que el caso de Marca País España es sinónimo de éxito, hace aproximadamente 35 años, España seguía bajo el régimen de Franco, estaba aislado del mundo y sus vecinos más cercanos lo aventajaban ampliamente en cuestión de avance y modernidad. El turismo para España en ese entonces era

sinónimo de barato y se enfocaba casi en su totalidad para el mercado Inglés. El reposicionamiento de la Marca España se debió a un programa de promoción nacional bien gestionado que utilizó el famoso sol de Miró para simbolizar el cambio hacia la modernidad de España. Este programa de modernización del país vino de la mano de publicidad dentro y fuera de España, y se fortaleció con la rápida expansión de empresas multinacionales españolas como Telefónica, el impacto de haber sido sede de los Juegos Olímpicos de 1992 y la excelente organización de los mismos, la reconstrucción de ciudades como Bilbao y la instalación de figuras icónicas como el Museo Guggenheim, las películas de Almodóvar, los trabajos de Calatrava a nivel mundial, entre otros, fueron parte de una planificación cuidadosa, coordinación estratégica y acción corporativa que asistió al gobierno Español para expresar a España como libre, fresca y más competitiva en todos los niveles.

Otros autores indican que el concepto de Marca País se originó como una necesidad de financiación al momento de existir un cambio en el modelo socio económico. A lo anterior Chaves agrega que “El Estado se debilita por crecimiento del capital privado y el neoliberalismo y los Estados empiezan a quedar desfinanciados. Allí se produce un debilitamiento de todas sus actividades. Donde no hay un sponsor, no se pueden auto sostener y se crea una dependencia de los sponsors”. De esta manera surge la necesidad de buscar la manera de capitalizarse financieramente para impulsar el desarrollo social, económico y urbano. Y es cuando comienzan las campañas de promoción de los países “Visite Australia”, “Invierta en Colombia”, etc. Todas estas campañas vienen firmadas “A eso hay que firmarlo y esa firma es la Marca País, que se repite en todas sus acciones. Entonces el Estado tiene que comenzar a fortalecerse buscando inversores. Para eso aparecen las campañas de promoción nacional” (Chaves 2011).

1.2.1. Marca País y las Marcas de un País

En el mundo globalizado en el que vivimos, basta con ir un a un supermercado o una tienda departamental para poder acceder a una parte del mundo entero. Las Marcas internacionales están presentes en todas las áreas de la economía, muchas de ellas, pasan desapercibidas y hasta llegan a confundirse con marcas nacionales debido a la fuerte promoción que se les

hace. Otras, no corren con la misma suerte debido a su país de origen y la percepción, o prejuicio, que tiene el consumidor acerca de ellas.

Markessinis (2010) menciona la relación directa que existe entre la Marca País y las marcas de un país y que a raíz de esta relación tan estrecha, se puede llevar a cabo una estrategia de branding de un país que puede favorecer tanto a la Marca País en general o a las Marcas de un País. Este beneficio mutuo puede realizarse de dos maneras distintas. Para ejemplificar ambos escenarios, Markessinis menciona como ejemplo los casos de Corea del Sur y Suecia.

Para el primer caso, el de Corea del Sur quien cuenta con una Marca País no muy bien posicionada y que se relaciona a nivel internacional con conflictos laborales constantes, confusión política y sobre todo por las tensiones fronterizas con su país del Norte. Corea del Sur no es muy conocida a nivel global, no sabemos mucho de su historia, su lenguaje o su gente. Todo esto puede constatarse en algunos rankings internacionales de Marca País como lo son el de Simon Anholt o Future Brand (sobre los cuales profundizaremos más adelante en este capítulo). Lo que podemos decir de Corea del Sur es que tiene marcas muy bien posicionadas internacionalmente como lo son Samsung, LG, Hyundai o Kia. Este país asiático podría mejorar su imagen internacional o incrementar la familiaridad que se tiene de él asociándose con estas marcas para exponer al mundo entero que estas marcas reconocidas son de origen surcoreano. Mucha gente no asocia estas marcas con Corea, quizás piense o le resulten de origen asiático pero puede que las relacione más con Japón ya que este país está mucho más relacionado internacionalmente con la tecnología. Si esta asociación se llevara a cabo, la imagen de Corea del Sur mejoraría cuando algún consumidor de cualquier parte del mundo, satisfecho con su nueva LCD o su Smartphone marca Samsung relacione esta calidad con el país de origen de la marca, bien podría haber en cada uno de los empaques de Samsung una etiqueta que dijera “Calidad Coreana” para empezar a relacionar las marcas del país con la Marca País.

Por el lado contrario, la otra relación que puede haber para potencializar la relación entre Marca País y las marcas país es cuando la primera está muy bien posicionada y puede ayudar a las marcas de origen de este país. El ejemplo que pone Markessinis analizando este segundo caso, es el de Suecia. Suecia tiene una excelente Marca País según Future Brand, Simon Holt y demás consultoras internacionales midiendo este concepto. Suecia está relacionada con excelente calidad de vida, situación económica favorable y estable, gente culta, innovadora, entre otras cualidades. Muchas de las marcas que provienen de Suecia podrían utilizar este

posicionamiento de la Marca País sueca para asociar calidad a sus marcas. Con poner la etiqueta de “calidad Sueca” estarían aprovechando del buen posicionamiento a nivel mundial con el que cuenta el país nórdico, pero no siempre pasa así, según Jack Yan, muchos marketineros Suecos prefieren vender a sus empresas sin asociarlas a su país de origen.

Esto es extraño ya que también existen muy buenas marcas Suecas que son reconocidas a nivel mundial (aunque quizás no todas son conocidas por su origen Sueco) como Volvo, Electrolux, Ikea, Abba, etc.

Cuando una empresa nacional decide internacionalizarse, no sólo se lleva en su equipaje sus méritos, habilidades o *know-how*, sino que es acompañada por algo inseparable que es su país de origen. A esta cuestión Vázquez (2012) añade que “esta asociación “obligatoria” tiene connotaciones positivas o negativas dependiendo del país, del sector y las experiencias que los potenciales clientes hayan tenido en el pasado con marcas del mismo país de la empresa en cuestión. Es por ello de vital importancia, tener una Marca País seria y potente que ayude, apalanque y facilite la internacionalización de las empresas nacionales”.

Vázquez estudia el caso de las empresas españolas hoy en día y enfatiza en la necesidad de redefinir la Marca País España que se presume ha decaído en los últimos años y cuando habla de la relación entre el posicionamiento de una Marca País con las marcas comerciales de dicho país añade que “aparte del carácter objetivo, la Marca País evoca ciertos valores, calificaciones o sentimientos emocionales de la misma forma que lo hacen las marcas comerciales. En este sentido una imagen fuerte y positiva de la Marca País ayuda a las marcas corporativas de su nacionalidad. Dicha imagen positiva, allana el camino en nuevos mercados mientras que una Marca País negativa lastra a sus marcas a nivel internacional como se está observando en el caso de las españolas. Según Abó (2012) “Una fuerte Marca País en el mundo globalizado, favorece a un tiempo a las marcas internacionales que son producidas en él, atrae a la inversión extranjera, y ampara la introducción de marcas domésticas al exterior potenciando las exportaciones”. Es decir, es un facilitador y creador de riqueza nacional.

1.2.2. Estrategia Marca País

La gestión de una Marca País no es una tarea sencilla y requiere de la participación de actores tanto públicos como privados de diferentes áreas que trabajen en conjunto con el mismo objetivo: el lograr diferenciar y hacer atractivo un país en diferentes aspectos y a diferentes

mercados prioritarios. Para esto, es necesario llevar a cabo una estrategia que se le conoce como “Estrategia Marca País”.

Como hemos mencionado anteriormente, la finalidad de posicionar una Marca País debe considerar muchos aspectos económicos y sociales mediante el fomento de la imagen, involucrar a toda la sociedad y es necesario buscar “embajadores” de la marca a todos los niveles para en conjunto hacer distinguir dicho país y sobresalir la imagen que se tiene de él.

“La Marca País debe de ir más allá de la mera adaptación de una estrategia territorial y emprender la búsqueda de valores, atributos diferenciales, competitivos y exclusivos que atraigan a los ciudadanos-consumidores de otros espacios” (Sánchez Guitián, 2011).

Occhipinti (2003) afirma que “La Marca País se conforma de una serie de puntos característicos que la convierten en una Estrategia Marca País (EMP) que como conceptos se asocian en un esquema total para determinar percepciones de las personas guiadas y llevadas a la práctica. El diseño de la Marca País se basa en cuatro puntos que son fundamentales, estos son:

1. Mejorar la imagen institucional e internacional y generar confianza.
2. Difundir las bellezas naturales y promover el turismo.
3. Analizar la oferta exportable y diseñar acciones para ver cómo vender productos y servicios.
4. Exteriorizar el talento, la ciencia, la cultura, el arte, la música y el deporte.”

No hay una receta para el éxito de una Estrategia Marca País, pero se pueden identificar acciones sugeridas a tomar en cuenta en base a la experiencia de los países a los que les ha funcionado o han innovado en este campo del Marketing.

La planificación de la estrategia debe considerar una visión holística de la posición actual de la Marca, hacia donde se quiere llevar, qué herramientas hay que considerar, definir quienes serán los involucrados y la participación en conjunto que se debe de llevar a cabo con un mismo propósito.

En referencia a esto, Chaves (2011) remarca las características que una Marca País debe considerar desde su primera etapa de planificación para asegurar el éxito de la misma:

- Una Marca País debe tener institucionalidad, es decir, debe responder a una morfología que sugiera que eso es una marca de calidad, una marca de respaldo. La morfología de la marca puede ser muy diversa.
- Una Marca País debe ser no sólo un signo de identidad.
- Una Marca País no es una marca de promoción de temporada. Debe tener larga vigencia.
- Una Marca País es una versión más de todos los emblemas nacionales y por lo tanto debe hacerlo para siempre.
- La marca siempre va a ser pequeña y aparece acompañando otras marcas reconocidas. Debe ser altamente reconocida a la retina y a la memoria. Además, debe tener una altísima calidad gráfica.

Por su parte, Brujó, (2004) resalta los consejos para que un plan de desarrollo de Marca-País funcione:

- Se debe contar con la cooperación, de los representantes del gobierno, empresarios, cultura y educación y, muy importante, los medios.
- Es necesario conocer cómo se percibe el país internamente, y en el exterior por quienes se pretende influir. Para determinados productos cobrarán más importancia ciertas dimensiones de la Marca-País.
- Consultar a los líderes de opinión en referencia a las debilidades y fortalezas nacionales, y luego compararlas con los estudios realizados.
- Crear una estrategia para la marca y su comunicación. Hay que tener en mente que cada audiencia deberá tener su propio plan.
- Implementar un plan que permita hacer la estrategia tangible, como por ejemplo, programas de mejora y campañas publicitarias
- Desarrollar un sistema para que las distintas organizaciones involucradas en el proyecto cooperen coordinadamente. Esto conlleva un gran desafío, pues el gobierno necesita figurar como impulsor de la iniciativa, pero no debe llevarse todos los méritos.

- Todas estas acciones suman. No se puede imponer una marca a un país, pero sí se pueden encontrar los aspectos con los que la mayoría de la gente se siente identificada y les hace sentir especiales. Hay que tomarse tiempo, ser consistente, construir una imagen integral y siempre respaldarla con calidad.

Tomando como ejemplo la Estrategia propuesta por Vázquez (2012) para el relanzamiento de la Marca País España tenemos, en el Gráfico 1.2, un esquema en el que se enfatizan los objetivos de la estrategia propuesta, los responsables que deberán involucrarse en la misma, los sectores potenciales que pueden generar liderazgo y las variables macroeconómicas que deberían acompañar (en un panorama 100% optimista) la estrategia de Marca País.

Gráfico 1.2: Estrategia Marca País España

Fuente: Vázquez (2012)

Vázquez considera que los objetivos que deben de proponerse para el lanzamiento de una Marca País son: el aumento en el número de visitantes, la captación de inversión extranjera y la internacionalización de la marca.

Los actores responsables, como hemos venido haciendo énfasis, deben involucrarse todos, es decir: gobierno, empresas y la población en general ya que estos últimos son los mayores embajadores de la Marca de un país.

El turismo, la moda/retail, la educación, la banca, gastronomía, tecnología y la construcción son los sectores considerados como potenciales para generar un liderazgo a nivel internacional. Dicho está de más que esto será particular de cada país, de sus fortalezas y áreas de oportunidad que se considere, después de un análisis intensivo, para poder explotar y vender al mundo. El deporte, medio ambiente, sustentabilidad, organizaciones sociales y oportunidades laborales son otras áreas que podrían tomarse en cuenta para este factor.

Claro está que hay factores externos que repercuten directamente en el posicionamiento de una Marca País como lo son variables económicas, políticas, sociales, tecnológicas y de medio ambiente.

1.3 Quién mide y cómo se mide la Marca País?

Después de haber definido el concepto de Marca País y lo que según varios autores representa y la manera en la que se debe de llevar a cabo para que sea exitosa, se debe de considerar una manera de medir la Marca País. Lo que no se mide no se puede evaluar ni mejorar. Una tarea nada sencilla dada la naturaleza hasta cierto punto subjetiva que implica la percepción, la imagen de un destino, en este caso, de las naciones vistas de una manera holística.

A nivel internacional existen alrededor de una decena de organismos y consultoras de marketing que llevan a cabo estudios acerca de Marca País y emiten, un ranking anual de Marca País, utilizando cada una sus propias definiciones y metodologías para el tema.

Cada estudio tiene un enfoque distinto, hay algunos que involucran indicadores económicos de los países para realizar un ranking como el caso del Reporte de Competitividad Internacional llevado a cabo por el Fondo Económico Mundial (WEF por sus siglas en

inglés); otras organizaciones estudian la calidad de vida como sería el caso de “Quality of life Index” llevado a cabo por “The Economist”. Hay otros quienes se especializan exclusivamente en Turismo como Lonely Planet que emite “Best in Travel” y evalúa apreciaciones hechas por viajeros de todo el mundo.

Todos estos Organismos y consultoras de alguna manera se enfocan en los posicionamientos de los países y sus marcas. Para esta investigación, se tomaron en cuenta para su análisis los estudios de tres firmas internacionales para profundizar más en el concepto y la medición de Marca País y todo lo que implica. La elección de estas tres firmas se debió a que se considera que son las que realizan un análisis más completo de todas las variables involucradas en el concepto de Marca País. Por otra parte cabe destacar que son las consultoras más respetadas y consultadas por los gobiernos en la actualidad.

1.3.1 Future Brand y el “Country Brand Index”

La firma inglesa Future Brand realiza el Índice de Marca País (CBI por sus siglas en inglés) en donde mide la fortaleza de las marcas país de 113 naciones a través de la percepción de sus entrevistados a nivel mundial.

Mide niveles de conocimiento, familiaridad, preferencia, consideración, recomendación y decisiones activas para visitar o interactuar con un determinado lugar.

El CBI se basa en 5 ejes principales:

1. Sistema de valores: Libertad Política, Tolerancia, Marco legal estable, Libertad de expresión, Amigable con el Medio Ambiente
2. Calidad de vida: Mejor para vivir, Educación, Sistema de Salud, Estándar de Vida, Seguridad, Oportunidades Laborales
3. Aptitud para los negocios: Mano de obra calificada, Tecnología Avanzada, Clima de inversión, Marco Regulatorio
4. Patrimonio y Cultura: Belleza Natural, Historia, Arte y Cultura, Autenticidad
5. Turismo: Conveniencia, Hoteles y resorts, Atracciones, Gastronomía

Future Brand afirma, en su estudio de 2011, que “una consolidada Marca País es más que la suma de sus atributos: en general, debe mejorar la vida de su gente. Desde Política progresiva hasta un sentido de apertura y libertad de expresión, un país orientado a su gente y sus

necesidades siempre tendrá un puntaje mayor. Derivado de esto, se origina una conexión emocional fomentando a otros a nivel mundial a visitar, hacer negocio, aprender y considerar vivir en un determinado lugar”.

De la misma manera, Future Brand remarca la importancia que representa una correcta implementación de Marca País: “Como cualquier marca, una Marca País debe ser consistente en muchos aspectos, desde campañas publicitarias, relaciones públicas hasta políticas representativas, embajadores culturales, turistas, compañías y productos típicos del país”. Estos atributos, considerados como parte del escenario mundial, están orientados para alcanzar progreso, turismo, migración, intercambio y asociaciones, hacen la diferencia entre naciones estado y una genuina Marca País.

Con la continua medición de las percepciones de la audiencia de una Marca País, desde hombres de negocios hasta viajeros mundiales, se empieza a entender el impacto que tiene en estos las noticias, eventos o acontecimientos culturales, más allá de los esfuerzos de marketing de un país, y como afectan la decisión de un individuo a invertir, visitar, migrar, trabajar, estudiar, consumir productos típicos o interesarse en su cultura. Es a través de estas percepciones y el posicionamiento competitivo que una Marca País puede ser manejada de la mejor manera, aportando relevancia y diferenciación frente a un mundo continuamente cambiante.

Para Future Brand, la Marca País es “un elemento de vital importancia tanto en asuntos domésticos como internacionales. La diferencia entre una Marca País exitosa, bien definida y comprendida frente a una más débil y poco diferenciada tiene un impacto significativo en lo atractivo que puede ser un país para invertir así como para el turismo y puede ser una amenaza para la confianza interna y la unidad social”.

El objetivo clave de una nación debe ser capturar su narrativa y sus valores ayudando a las audiencias internas y externas a identificar y respaldar su propósito. Si bien el branding es un término reciente, nacido de la publicidad y el marketing en el siglo veinte, la marca de un país está estrechamente ligada al amplio espectro de su historia política, cultural y comercial.

Vale la pena tener en mente que la Marca País no es estática. Los países deben de responder como competidores en un mundo de escasos recursos, diferenciándose entre ellos y

asegurando ventajas por sí mismos y por su gente. Marca País es un requerimiento esencial para los países del siglo XXI.

Anteriormente, las marcas país se asociaban principalmente con viajes y turismo. La reputación de un país se formaba por comunicaciones de materia turística, publicidad y por el boca a boca; se formulaba a través de sus productos y servicios. La reputación se construía lenta y cuidadosamente y permanecía como tal a través de generaciones. Hoy en día, gracias al poder de la tecnología como Internet, tenemos la habilidad de conectarnos en tiempo real con ciudadanos de cualquier parte del mundo, ver imágenes, noticias, opiniones y rumores que pueden hacer que la imagen y la percepción que se tiene de un país cambien instantáneamente. Por esta razón, la imagen y la marca de un país deben ser reconfirmadas diariamente y tomando en cuenta muchos factores, como lo son los 5 factores que utiliza Future Brand para realizar el índice de Marca País.

Gráfico 1.3: Modelo Jerárquico de Decisiones del “Country Brand Index” de Future Brand

Fuente: Future Brand

La metodología de Future Brand para llevar a cabo el CBI es a través de 3,500 entrevistas a viajeros frecuentes, de negocios y placer, y líderes de opinión de 14 países alrededor del mundo. De igual manera se realizan talleres y focus group con 102 expertos en áreas como

turismo, exportaciones, inversión y política pública en 16 ciudades alrededor del mundo. A estos estudios lo complementaron debates en línea entre expertos y terceras partes interesadas en todo el mundo.

Future Brand generó el Modelo Jerárquico de Decisiones (HDM por sus siglas en inglés) para determinar el grado de relación entre el público objetivo y una Marca País. Como se puede observar en el Gráfico 1.3, este modelo tiene 7 niveles que van desde el conocimiento hasta la recomendación de un País.

Se inicia evaluando si el público objetivo conoce de la existencia de un país, qué tan familiarizado está con él y si se encuentra presente en el “top of mind”, los conceptos y asociaciones que relaciona con el país, la preferencia que se tiene para con dicho país, la consideración de visita, inversión o emigración, la decisión o intención de visita y hasta el punto de recomendación del mismo país.

1.3.2 Anholt – GfK Roper y el “Nation Brand Index”

El índice de Marcas País de Anholt-GfK Roper (NBI por sus siglas en inglés), es desarrollado desde 2008 por la agencia estadounidense de investigación de mercados GfK Roper en conjunto con el consultor Simon Anholt. Ellos mismos lo denominan como “el único barómetro de la opinión pública global”.

El estudio comprende el análisis de la imagen que presenta ante el mundo un país en las siguientes categorías:

1. **Exportaciones:** Determina la imagen pública de los productos y servicios de cada país y el grado en que los consumidores mundiales buscan, o evitan, los productos de cierto país de origen.
2. **Gobernanza:** Mide la opinión pública con respecto al grado de competencia y transparencia del gobierno y describe las ideas de los individuos acerca del gobierno de cada país así como su percepción del compromiso en aspectos mundiales como democracia, justicia, pobreza y medio ambiente.
3. **Patrimonio y Cultura:** Revela la percepción global del patrimonio de cada nación y su apreciación por su cultura actual, incluyendo cine, música, arte, deporte y literatura.

4. Gente: Mide la reputación de la población de un país en aspectos como competencia, educación, apertura, amigabilidad así como los niveles percibidos de hostilidad y discriminación.
5. Turismo: Expresa el nivel de interés de visitar un país y su aprecio por los atractivos turísticos, artesanías y bellezas naturales.
6. Inversión e inmigración: Determina el poder para atraer a la gente a vivir, trabajar o estudiar en un país y revela cómo es que la gente percibe la situación económica y social de un país.

El puntaje en cada uno de estos aspectos es capturado en el Hexágono de Marca País para entender el comportamiento general del índice de Marca País (NBI):

Gráfico 1.4: Hexágono de Marca País de Simon Anholt

Fuente: Anholt – Gfk Roper (2012)

En el índice de Marca País de Anholt – Gfk Roper (NBI) se evalúan 50 países, desarrollados o en vías de desarrollo que juegan papeles importantes en el contexto de la política exterior así como en los ámbitos de los negocios, cultura, y turismo a nivel mundial.

El estudio se lleva a cabo mediante entrevistas a ciudadanos de más de 20 nacionalidades de todo el mundo. En cada país, se realizan alrededor de 1,000 entrevistas en línea a personas mayores de 18 años. Para todo el estudio, cada país es evaluado por más de 10,000 personas.

Los países, por región, incluidos en el estudio son:

- Norte América: Canadá y Estados Unidos
- Europa Occidental: Austria, Bélgica, Dinamarca, Finlandia, Francia, Alemania, Islandia, Irlanda, Italia, Holanda, Noruega, Escocia, España, Suecia, Suiza y Reino Unido
- Europa del Este: Republica Checa, Estonia, Hungría, Lituania, Polonia, Rumania, Rusia, Turquía
- Asia Pacifico: Australia, China, India, Indonesia, Japón, Malasia, Nueva Zelandia, Singapur, Corea del Sur, Taiwán y Tailandia
- Latinoamérica: Argentina, Brasil, Chile, Cuba, Ecuador, México, Perú
- Medio Oriente /África: Egipto, Irán, Nigeria, Arabia Saudita, Sudáfrica, Emiratos Árabes

En su edición de 2012, el estudio también rankeó los 5 atributos que globalmente la gente admira de un país:

1. Democrático, abierto, trato justo hacia sus habitantes
2. Buena calidad de vida y balance entre la vida y el trabajo
3. Respeto por la naturaleza y mantiene un ambiente limpio
4. Sociedad ordenada y segura con gente bien comportada
5. Gente cálida y amigable

1.3.3 Bloom Consulting y el “Country Brand Ranking”

Bloom Consulting es una consultora Española fundada en 2003 por José Filipe Torres, uno de los 3 expertos más reconocidos en *branding* de Países según las revistas Forbes y The Economics.

El reporte anual de 2011 inicia con la siguiente cita del fundador de la firma: “Se ha probado que el branding de un país es más que una caprichosa idea política, es una necesidad nacional que los países ahora deben enfrentar y manejar como una prioridad. Los países no se pueden permitir que terceras personas jueguen con su bien nacional: su marca”.

La diferencia con los demás rankings de Marca País es que este en lugar de tomar la percepción de un país, toma en cuenta la imagen que un país proyecta y lo relaciona con el éxito del mismo país con cifras duras, es decir, mezclan variables macro y micro económicas, estadísticas, y lo correlacionan con la estrategia de comunicación de cada país.

Ellos muestran, matemáticamente, la relación y el impacto que tiene la MP sobre el PBI del país en estudio.

Utilizan 3 áreas por separado:

1. Atracción de Inversiones
2. Atracción de Turismo
3. Atracción de Talento

Tradicionalmente, la manera de alcanzar los desafíos de atracción de turistas, inversionistas y gente era crear o mejorar la percepción de un país tanto interna como externamente.

Mencionan que tradicionalmente se mide la Marca País en una estrategia en conjunto o “paraguas”, es decir, se miden distintos propósitos a la vez. Bloom Consulting considera que no se pueden atacar diferentes objetivos en una sola línea de estrategia para atraer inversionistas, turistas o comerciantes. Hacen referencia, a manera de ejemplo, a que no se puede hacer una estrategia de comunicación sobre mano de obra calificada a un grupo de turistas, o al contrario, no se puede promover playas a un grupo de inversionistas. Los objetivos son diferentes y manejarlo de una sola manera solo hará que los objetivos buscados se repelen.

Gráfico 1.5: Estrategia de Bloom Consulting

Fig. 1 - Bloom Consulting's '3T' Approach ©

Fuente: Bloom Consulting (2012)

La metodología de Bloom Consulting separa los 3 objetivos: inversiones, turismo y talento y los maneja de manera individual, de esta manera se pueden determinar proyecciones y cálculos de crecimiento para entender el objetivo de la estrategia en general de una Marca País. En el Gráfico 1.5, se puede observar como cada uno de estos objetivos (señalados como T1, T2 y T3) son evaluados de manera independiente.

Las Fuentes de información consultadas en este modelo de Bloom Consulting son:

- Variables económicas del Banco Mundial
- Estrategias de comunicación de Turismo de los Organismos de Promoción Turística de los países asociadas a la Organización Mundial del Turismo
- Estrategias de comunicación para atraer Inversiones Extranjeras de las Agencias de promoción de Inversiones, cámaras de Comercio o embajadas.

Con la ayuda de herramientas de análisis de estadísticas multivariadas, es la manera en la que Bloom Consulting identifica la correlación entre el nivel de éxito del país en el área de estudio (turismo, inversiones o talentos) y la percepción que el país proyecta a través de su estrategia de comunicación.

Gráfico 1.6: Categorías del “Brand Ranking” de Bloom Consulting

Bloom Consulting Country Brand Rating © Categories	Rating
Major positive impact	Triple Green

Moderate positive impact	Double Green

Minor positive impact	Single Green

No impact	White

Minor negative impact	Single Red

Moderate negative impact	Double Red

Major negative impact	Triple Red

Fuente: Bloom Consulting Country Brand Trade

Bloom Consulting considera que los países carecen de diferenciación a la hora de atraer turistas o inversionistas. Está probado que las estrategias de comunicación más populares no siempre son las más efectivas. Esto representa una gran oportunidad para que los países se puedan diferenciar entre ellos.

Una herramienta en paralelo es la clasificación que Bloom Consulting le da a la estrategia de comunicación que cada país utiliza, para medir que tan efectiva es con respecto a sus objetivos de comunicación, es decir qué es lo que comunica y qué es lo que realmente proyecta dicha comunicación. Esta clasificación está compuesta por 7 categorías para evaluar la efectividad de la estrategia de comunicación de un país y va desde impacto mayormente negativo hasta impacto mayormente positivo, como podemos observar en el Gráfico 1.6.

1.3.4 Comparativo de los Rankings de las tres Consultoras

Como podemos observar en el Gráfico 1.7, los rankings de Future Brand y Anholt GfK Roper toman conceptos similares de Marca País y los miden según parámetros muy similares. Cabe mencionar que el ranking en ambos casos se hace a través de medición de la percepción, en diferentes medidas y escalas, pero tomando siempre las opiniones de gente que viaja, ya sea por negocio u ocio y expertos en diferentes ramas como economía, turismo y negocios internacionales.

Por el contrario, el ranking de Bloom Consulting es más objetivo al relacionar variables duras como PBI, población entre otras, con la manera que el propio país lleva a cabo su estrategia de comunicación. Sin embargo, el ranking lo lleva a cabo por separado, justificadamente por que mencionan que no se puede mezclar la evaluación de turismo con la de exportaciones o inversión. Si bien este análisis que hace Bloom Consulting es de utilidad específica para el sector turístico, comercio o talento y por lo tanto tiene relevancia en relación con cada uno de estos sectores, no es significativo para darnos una apreciación de la efectividad de la Marca País en su conjunto.

Gráfico 1.7: Comparativo de Rankings de Marca País

	FUTURE BRAND “Country Brand Index”	ANHOLT-GFK ROPER “Nation Brands Index”	BLOOM CONSULTING “Country Brand Ranking”	
Inicio	2005	2008	2011	
Ejes principales del estudio	Sistema de Valores Calidad de vida Aptitud para los negocios Patrimonio y Cultura Turismo	Exportaciones Gobernanza Cultura Gente Turismo Migración/Inversión	Por separado: 1. Atracción de comercio 2. Atracción de Turismo	
Metodología	3,600 entrevistas Talleres moderados Debates en tiempo real Modelo Jerárquico de Decisiones	20,378 encuestas online en 20 países	Algoritmo Bloom Consulting: correlación matemática basado en datos oficiales como indicadores económicos, características del país con la estrategia de comunicación de cada país.	
Países contemplados	118	50	160 Comercio	161 Turismo
Top 10 (2012)	1. Suiza 2. Canadá 3. Japón 4. Suecia 5. Nueva Zelanda 6. Australia 7. Alemania 8. EEUU 9. Finlandia 10. Noruega	1. EEUU 2. Alemania 3. Reino Unido 4. Francia 5. Canadá 6. Japón 7. Italia 8. Suiza 9. Australia 10. Suecia	TURISMO 1. EEUU 2. España 3. Francia 4. China 5. Turquía 6. Tailandia 7. Alemania 8. Macao 9. R. Unido 10. Australia	COMERCIO 1. EEUU 2. Luxemburg 3. China 4. R. Unido 5. Francia 6. Bélgica 7. Alemania 8. Canadá 9. Hong Kong 10. Rusia

Fuente: Elaboración Propia de acuerdo a los Rankings de Future Brand, Gfk-Roper y Bloom Consulting

2. LA MARCA PAIS EN LATINOAMERICA

2.1 Introducción

En el mundo globalizado en el que vivimos, es necesario que los países emprendan un plan estratégico que les permita destacarse de los demás para poder competir entre los grandes jugadores de primer nivel. Kotler y Gertner (2007) afirman: “En esta carrera altamente competitiva para atraer inversión, industria, residentes y visitantes, habrá ganadores y perdedores. Los lugares que adopten y pongan en práctica la planificación estratégica emergerán como fuertes contendientes económicos”. Esto aplica tanto para una ciudad, una región, un país o incluso un continente entero.

Latinoamérica, como región, no ha tenido la mejor reputación a través de los tiempos, ha sido símbolo de atraso, pobreza, problemas económicos, falta de tecnología e investigación, problemas sociales, narcotráfico y un sinnúmero de calificativos que la dejaron fuera de la competencia con los países del primer mundo. Los países latinoamericanos llevan puesta la etiqueta de “en vías de desarrollo” por más de 20 años, y les está costando deshacerse de ella a pesar de sus grandes esfuerzos. Últimamente, las cosas tienden a cambiar un poco. Estrategias como las emprendidas por Brasil o Chile han hecho que el mundo voltee nuevamente a ver a los países de Latinoamérica pero no solo como una fuente de ingresos de mano de obra barata, o un destino exótico de vacaciones, sino como un aliado económico que está haciendo bien las cosas. En referencia a esto, Future Brand (2012) menciona que en los últimos años, Latinoamérica ha desarrollado una fuerte identidad colectiva. A pesar de que los países latinoamericanos varían en sus historias, economías, sociedades, política y sobre todo en la fuerza de su marca, comparten ampliamente un deseo por construir un fuerte y exitoso futuro. A pesar de combatir con problemas de seguridad, inestabilidad económica y estratificación social en el pasado, dos décadas de relativa calma política han permitido a los países de la región a encarar positivamente estas cuestiones. América Latina ha recibido fuertes inversiones y ha entrado activamente en los mercados de consumo internacional lo que le ha permitido que se le considere como un aliado y como una influencia global.

La estrategia de Marca País ha sido implementada por numerosos países de la región como un esfuerzo para destacarse y hacerse presentes en el mundo de hoy. Con diferentes perspectivas, enfoques y estrategias, varios países latinoamericanos han visto en la Marca País la estrategia

ya no opcional, sino necesaria para atraer turistas e inversiones que les permitan salir adelante y pasar de “en vías de desarrollo” a ser desarrollados.

A pesar de que hoy en día se pueden identificar nuevas visiones en América Latina de la estrategia de Marca País con una perspectiva más amplia del concepto como tal, todavía hay un largo camino por recorrer. Apenas unos años atrás el enfoque era principalmente en la atracción de turistas. Por esto, Echeverri (2012) afirma que la construcción de Marca País en Sudamérica se encuentra todavía en su fase introductoria ya que la mayoría de los países han centrado su atención únicamente en el rubro de turismo, citando a Anholt (2010) cuando indica que “el concepto de Marca País todavía se relaciona como una herramienta para la comercialización de productos y atracciones turísticas, y no para consolidar de manera directa la imagen global o la reputación de un país”.

Se ha avanzado bastante en Latinoamérica en este concepto. Estos avances son tan significativos que incluso los esfuerzos realizados en materia de Marca País por las naciones latinoamericanas están involucrando una cooperación entre los mismos países. En Junio de 2013, se llevó a cabo el primer Foro Internacional de Marca País efectuado en Montevideo. A este Foro asistieron países latinoamericanos como Argentina, Brasil, Colombia, México, Perú, una representación de Centroamérica, y el país anfitrión, Uruguay. La intención fue el compartir experiencias y buenas prácticas de las estrategias que están llevando a cabo todos los países y el generar alianzas para impulsar los objetivos comunes de toda la región. Este tipo de eventos es un ejemplo de la importancia que la Marca País está teniendo para los países de Latinoamérica y la cooperación internacional en esta materia.

A continuación analizaremos el posicionamiento de las Marcas País de la región en los rankings internacionales para apreciar su evolución en los últimos años, compararlos, así como para observar las diferentes estrategias puestas en marcha y tomar ejemplo de los casos más exitosos en este concepto.

2.2 Posición de Latinoamérica en los Rankings Internacionales de Marca País

Los países de Latinoamérica debido a lo que anteriormente hemos mencionado suelen no encabezar los rankings que miden los efectos de la Marca País. A continuación, se presentan los resultados obtenidos en los últimos años en los rankings de las principales consultoras, analizadas en el punto anterior:

Country Brand Index de Future Brand:

Los resultados de este ranking general en los últimos 4 años, se mostrarán en el Gráfico 2.1, en donde se observan primero los cinco países que encabezan la lista, para tomarlos como referencia y después, los países de América Latina que figuran luego de la posición 24.

Gráfico 2.1 Detalle del Country Brand Index de Future Brand de 2009 a 2012

2009		2010		2011		2012	
Posición	País	Posición	País	Posición	País	Posición	País
1	EEUU	1	Canadá	1	Canadá	1	Suiza
2	Canadá	2	Australia	2	Suiza	2	Canadá
3	Australia	3	N. Zelanda	3	N. Zelanda	3	Japón
4	N. Zelanda	4	EEUU	4	Japón	4	Suecia
5	Francia	5	Suiza	5	Australia	5	N. Zelanda
26	Dominicana	27	Costa Rica	24	Costa Rica	25	Costa Rica
28	Costa Rica	33	Argentina	31	Brasil	28	Brasil
35	Brasil	37	Bahamas	32	Argentina	30	Argentina
37	México	38	Dominicana	34	Chile	34	Chile
38	Bahamas	40	Chile	41	Bahamas	37	Bahamas
42	Trinidad	41	Brasil	44	Perú	40	Perú
43	Argentina	46	Belice	47	México	46	Belice
44	Cuba	47	Perú	49	Belice	51	México
47	Jamaica	48	México	50	Uruguay	52	Uruguay
49	Perú	50	Cuba	54	Trinidad	53	Dominicana
53	Belice	52	Trinidad	55	Dominicana	54	Trinidad
55	Uruguay	53	Uruguay	56	Cuba	57	Cuba
59	Chile	62	Jamaica	64	Jamaica	62	Jamaica
63	Venezuela	67	Panamá	67	Panamá	64	Panamá
69	Panamá	74	Ecuador	75	Ecuador	77	Ecuador
71	Ecuador	77	Venezuela	81	Guatemala	85	Colombia
84	Nicaragua	85	Colombia	84	Venezuela	86	Venezuela
87	Colombia	86	Guatemala	89	Colombia	92	Bolivia
88	Guatemala	98	Nicaragua	90	Honduras	93	Guatemala
92	El Salvador	105	El Salvador	96	Bolivia	96	Honduras
ND	Bolivia	ND	Bolivia	100	Nicaragua	104	Paraguay
ND	Honduras	ND	Honduras	106	Paraguay	105	Nicaragua
ND	Paraguay	ND	Paraguay	109	El Salvador	107	El Salvador

Fuente: Country Brand Index, Future Brand 2009-2012

Como se puede observar, Costa Rica es el primer país de la región que aparece en este Ranking general entre las posiciones 24-28, seguido por Brasil, Argentina y Chile después de la posición 30.

En estos 4 años, las tendencias de América Latina han sido similares para casi todos los países, sin embargo, algunos de ellos han tenido una variación importante, tal es el caso de México, que de la posición 37 en 2009 cayó hasta la 51 en 2012, o República Dominicana que de la posición 26 (incluso por encima del líder regional Costa Rica) en 2009 pasó hasta la posición 53 en 2012. Caso contrario el de Chile, que de la posición 59 en 2009 subió hasta la 34 en 2012, convirtiéndose en este último año en el 4to país de la región en figurar en el ranking general de Future Brand.

Haciendo un ranking de Latinoamérica, basado en la posición general de los estudios de 2009 a 2012 de Future Brand tenemos el siguiente orden de las Marcas País de la región.

Como se puede observar en el Gráfico 2.2, Costa Rica es el líder en el ranking según Future Brand, seguido por Brasil, Argentina, Bahamas y Chile. Por otro lado, Paraguay, El Salvador y Nicaragua son los que obtienen los últimos puestos en este ranking.

Recordemos que el ranking general en el cual se basa el estudio de “Country Brand Index” de Future Brand toma en cuenta la valorización de 5 ejes: Sistema de Valores, Calidad de Vida, Aptitud para los negocios, Patrimonio/Cultura y Turismo. (Ver Capítulo 1).

Si analizamos por separado cada eje, vemos que los países latinoamericanos aparecen por arriba de la posición 25 en el eje de Turismo. En el ranking de 2012, Bahamas figura en la posición 22 en el ranking general de esta categoría, destacándose en la posición 9 de la subcategoría “Resorts y Opciones de Hospedaje”. En Otra de las subcategorías del eje Turismo de este estudio, “Valor por el dinero” tanto Belice como Costa Rica figuran en las posiciones 12 y 14 respectivamente.

Argentina aparece en la posición 15 en la subcategoría de “Comida”. Bahamas, Brasil y México figuran rankeadas en la posición 2, 4 y 11 respectivamente a nivel mundial en la subcategoría “Playas”, mientras que en la subcategoría “Vida Nocturna” encontramos a Brasil en la posición 2 y a Argentina en el lugar número 11.

El único país latinoamericano que figura por encima de la posición 25 en cualquier de los otros ejes del estudio, es decir con muy buena valoración global, es Perú, quien aparece en la posición 6 de entre todos los países, sobresaliendo en las subcategorías de “Arte/Cultura”, “Autenticidad” e “Historia”.

Gráfico 2.2: Ranking Regional de la Marca País en Latinoamérica

Ranking Regional	Promedio General	País
1	26	Costa Rica
2	34	Brasil
3	35	Argentina
4	38	Bahamas
5	42	Chile
6	43	Dominicana
7	45	Perú
8	46	México
9	49	Belice
10	51	Trinidad
11	52	Cuba
12	53	Uruguay
13	59	Jamaica
14	67	Panamá
15	74	Ecuador
16	78	Venezuela
18	86	Colombia
17	87	Guatemala
19	93	Honduras
22	94	Bolivia
21	102	Nicaragua
20	103	El Salvador
23	105	Paraguay

Fuente: Elaboración propia basado en el CBI de Future Brand 2009-2012

La sorpresa del estudio es el reconocimiento que hace Future Brand a Colombia, al llamarla “estrella ascendente” en el eje de “Sistema de Valores”, ya que menciona que a pesar de sus

problemas internos de seguridad y el tráfico de drogas que impiden el progreso del país, su economía en alza y su gobierno estable, la posiciona en el lugar 28 en la subcategoría de “Libertad de Expresión” y en el lugar 24 en la subcategoría de “Ambiente Legal Estable”.

En síntesis, la presencia de los países latinoamericanos en el ranking de Future Brand solo se destaca en el rubro de Turismo, motor económico para la mayoría de ellos. Todavía resta mucho por hacer en los rubros de Calidad de Vida y Sistema de Valores. En el rubro de Cultura, Latinoamérica cuenta con mucha historia, pero no ha sobresalido sobre las grandes culturas milenarias de Europa, por poner un ejemplo.

Country Brand Ranking de Bloom Consulting

Recordando lo que hemos analizado en el Capítulo 1, Bloom Consulting, para la elaboración del ranking de Marca País, toma en cuenta la imagen que un país proyecta y lo relaciona con el éxito del mismo país con cifras duras, es decir, mezclan variables macro y micro económicas, estadísticas, y lo correlacionan con la estrategia de comunicación de cada país. Toman en cuenta 3 dimensiones por separado: Atracción de Turismo, Atracción de Inversiones y Atracción de Talento.

Para esta investigación, se pudo acceder a la información únicamente de las dos primeras dimensiones: Atracción de Turismo y Atracción de Inversiones.

A continuación, en los Gráficos 2.3 y 2.4 se presentan los resultados de los 2 últimos años, por separado, de ambas dimensiones. Como referencia se presentan a los 5 primeros países y después la posición, en la tabla general, de los países latinoamericanos.

Como se puede observar, México es el primer país latinoamericano en aparecer en el Ranking, en las posiciones 14 y 16 respectivamente. Seguido por Argentina y Brasil después de la posición 40.

Las posiciones, en general, en ambos años son similares, salvo casos como el de Cuba que de estar en la posición 56 en 2011, cayó hasta la posición 82 para 2012; Jamaica, cuya posición en 2011 fue 23 sitios arriba que su posición en 2012; Bahamas, que desciende 20 posiciones de un año para el otro; Costa Rica, también baja 12 posiciones. Por el otro lado, Guatemala y

Uruguay son los países que representan las alzas más importantes, ambos escalaron 19 posiciones entre 2011 y 2012, Ecuador subió 13 posiciones de un año a otro y Perú, 10 en el mismo período.

Gráfico 2.3 Country Brand Ranking de Bloom Consulting: Turismo 2011 y 2012

2011		2012	
Posición	País	Posición	País
1	Estados Unidos	1	Estados Unidos
2	España	2	España
3	Francia	3	Francia
4	Alemania	4	China
5	Reino Unido	5	Turquía
14	México	16	México
41	Brasil	40	Argentina
48	Argentina	47	Brasil
53	Dominicana	49	Dominicana
56	Cuba	52	Perú
58	Chile	54	Chile
59	Bahamas	63	Guatemala
60	Costa Rica	67	Uruguay
61	Jamaica	69	Colombia
62	Perú	72	Costa Rica
63	Colombia	74	Panamá
67	Panamá	79	Bahamas
81	El Salvador	82	Cuba
82	Guatemala	83	Ecuador
86	Uruguay	84	Jamaica
93	Honduras	90	Venezuela
96	Ecuador	96	El Salvador
99	Trinidad	104	Honduras
112	Belice	105	Trinidad
113	Nicaragua	114	Belice
125	Paraguay	128	Bolivia
ND	Venezuela	129	Nicaragua
ND	Bolivia	136	Paraguay

Fuente: Bloom Consulting (2012)

En promedio, las naciones de América Latina en este ranking bajaron 4,09 posiciones entre el 2011 y el 2012, lo que indica, según el fundamento del estudio, que las cifras de Turismo en general disminuyeron de un año para otro para los países de Latinoamérica con respecto a los esfuerzos realizados por los propios países para fomentarlo.

Gráfico 2.4 Country Brand Ranking de Bloom Consulting: Inversiones 2011 y 2012

2011		2012	
Posición	País	Posición	País
1	Estados Unidos	1	Estados Unidos
2	Luxemburgo	2	Luxemburgo
3	China	3	China
4	Reino Unido	4	Reino Unido
5	Francia	5	Francia
13	Brasil	11	Brasil
16	México	25	México
29	Colombia	33	Chile
32	Chile	35	Colombia
33	Perú	45	Argentina
38	Argentina	46	Perú
66	Dominicana	51	Uruguay
67	Costa Rica	65	Panamá
68	Panamá	71	Dominicana
75	Uruguay	84	Costa Rica
77	El Salvador	86	Trinidad
85	Guatemala	89	Bahamas
90	Honduras	97	Guatemala
93	Bahamas	99	Jamaica
103	Nicaragua	102	Honduras
116	Paraguay	115	Nicaragua
127	Belice	128	Paraguay
ND	Trinidad	148	Belice
ND	Jamaica	150	El Salvador

Fuente: Bloom Consulting (2012)

Tomando en cuenta el Ranking de Atracción de Inversiones, tenemos los siguientes resultados para los estudios de Bloom Consulting de 2011 y 2012, que se reflejan en el Gráfico 2.4.

En esta dimensión, Brasil es el mejor posicionado, en ambos años está casi dentro de los primeros 10 países en la tabla general, seguido por México en las posiciones 20's y Colombia y Chile en las 30's.

En lo que respecta a la atracción de inversionistas, los países latinoamericanos bajaron un promedio de 9,8 posiciones en este ranking en 2012 comparado con el mismo ranking de 2011. El Salvador es quien sufre la peor caída, 73 posiciones de un año para el otro seguido por Belice y Costa Rica quienes descendieron 21 y 17 posiciones en 2012 con respecto al año anterior. Por el contrario, Uruguay escaló 24 posiciones en el mismo período. El resto de los países que ascendieron, lo hicieron con una oscilación de entre 2 y 5 posiciones.

En resumen, para Bloom Consulting, la manera en que los países de América Latina están llevando a cabo su estrategia de comunicación con la finalidad de atraer inversionistas no está siendo tan efectiva ya que no se ha visto reflejado una mejora en los resultados.

Nation Brand Index de Anholt-Gfk Roper

Para esta investigación, no se pudieron obtener los datos completos del ranking del Nation Brand Index de Anholt-Gfk Roper, sin embargo, con la información obtenida, se observó que ningún país de América Latina figuraba dentro de los 10 primeros lugares del ranking en las versiones del estudio de 2009, 2010, 2011 y 2012.

Estos rankings son de suma importancia para las naciones para evaluar el desempeño realizado en materia de Marca País. Estas consultoras han sido parámetro para la gestión en todo el mundo. La posición de los países en Latinoamérica en estos rankings, como pudimos observar, no representa el panorama más favorable, sin embargo, algunos países están trabajando en mejorar su estrategia para que su esfuerzo se vea reflejado en estos o demás indicadores internacionales de la materia.

2.3 Análisis de Casos de Marca País en Latinoamérica

Para continuar con la presente investigación, se decidió analizar las estrategias de Marca País seguidas por Argentina, Brasil, Chile, Colombia y Perú, por ser los países que presentan

mejor ranqueo en la región de acuerdo al estudio de Bloom Consulting, analizado previamente y por ser los casos que se considera han sido los más avanzados de la región en cuestión de Marca País. De igual manera, se incluirá el caso de Costa Rica, quien aparece como líder de la región en el estudio de Future Brand. El objetivo de analizar las estrategias de Marca País seguidas por estas naciones, es para comprender y explicar lo que han hecho en materia de Marketing de Países y cotejar los resultados obtenidos mediante los rankings internacionales y el análisis de cifras estadísticas. Posteriormente, en el capítulo III, se compararán estas estrategias con la de la Marca País México, objeto principal de esta investigación.

2.3.1 Marca País Argentina

Para el Instituto de Promoción Turística de la Argentina (INPROTUR) la Marca País Argentina es la estrategia en la cual el país “coordina sus factores diferenciales para posicionarse con éxito en los mercados del mundo, fomentando las exportaciones, el crecimiento del turismo y las inversiones; difundiendo eficientemente sus mejores atributos como pueden ser la cultura, las tradiciones, la ciencia, el deporte, etc.”.

Gráfico 2.5: Logotipo Marca País Argentina

Fuente: INPROTUR

Las cuatro variables que sustentan el proyecto de la Marca País son: el fomento a la exportación, el turismo, inversiones y la difusión de la cultura en todos sus aspectos.

La simbología de la Marca País Argentina fue diseñada con la finalidad de transmitir las ventajas competitivas del país. El isologotipo busca proyectar dinamismo a través de las ondas; modernidad a través de sus colores, que si bien son los colores patrios, representan

elegancia e innovación y se entrelazan con su estilo minimalista para emitir diversidad y juventud.

Inicialmente planeada en 2004, la Marca País Argentina se planteó como una política de Estado con una visión a largo plazo, interdisciplinaria, multisectorial e inalterable a pesar de existir nuevas ideologías, partidos o gobiernos a cargo. Fue por eso que desde un principio se planteó la participación de todos los sectores y disciplinas tanto del sector público como del privado.

La justificación de la Marca País Argentina comprende el contexto internacional y el nacional. Busca impulsar las estrategias de marcas regionales, provinciales, municipales, sectoriales y privadas. Es un trabajo en equipo tanto de organismos públicos, mixtos y privados relacionados en las áreas de turismo, exportaciones, inversiones, cultura y servicios profesionales que busca generar valor y lograr una diferenciación, reconocimiento y con la finalidad de obtener mayor inversión que se vean reflejadas en el beneficio de todos los ciudadanos argentinos.

El Objetivo General de la Marca País es posicionarla como líder internacional a través de objetivos específicos como proyectar la Marca País; potenciar lugares, personalidades, productos, marcas y submarcas, colaborando con el posicionamiento de las mismas; cooperar mutuamente para la realización de actividades que contribuyan a comunicar la imagen de la Argentina y sus productos en el mundo; acompañar a las empresas nacionales en actividades que contribuyan a promover la Argentina y la suscripción de convenios que permitan la correcta difusión de la marca.

La estrategia de comunicación de la Marca Argentina tiene dos vertientes. La primera está basada específicamente en la comunicación de la Marca como tal tanto en el mercado nacional como en el internacional con la finalidad de reposicionar al país con un perfil propio y competitivo, mostrando modernidad y crecimiento, generar reconocimiento e identificación internacional de sus bienes y servicios como productos de calidad internacional, mostrar una diversidad de la oferta argentina en cuanto a productos turísticos y variedad cultural se refiere y finalmente para generar orgullo por pertenecer a una tierra llena de riquezas y oportunidades.

La segunda se trata de comunicar la Estrategia Marca País en su totalidad y está enfocada más en un nivel interno, es decir, va dirigido al público nacional a través de instituciones, empresas, profesionales, prensa y líderes de opinión locales con la finalidad de mostrar los objetivos de la Marca País tales como generar beneficios para todos los sectores económicos, culturales y sociales, demostrar que es una política de estado administrada por un organismo mixto que incluye a todos los sectores y dar a conocer que fue creada para impulsar la competitividad de la Argentina mediante la exposición y penetración de los bienes y servicios argentinos en el exterior.

Para lograr una buena organización y difusión de la Marca País Argentina en todos los ámbitos involucrados, se crearon redes para canalizar la estrategia. Estas redes, tanto formales como informales, están delimitadas con objetivos específicos de sus áreas de alcance y están formadas por los organismos tanto público como privados para difundir de mejor manera la estrategia de Marca País. Estas redes son: Turismo, Deportes, Arte y Cultura, Bienes y Servicios, Medio Ambiente, Gastronomía, Personalidades y Ciencia y Tecnología. Cada una de estas redes tiene un plan de acción de acuerdo al enfoque de la misma, pero todas con el objetivo general de difundir tanto dentro como fuera de Argentina la Marca País.

Una particularidad digna de admirar de la Estrategia de Marca País Argentina es que contempla dentro de sus diferentes acciones una estrategia educativa y de capacitación a todos los niveles. Los objetivos de esta estrategia son dar a conocer el concepto de Marca Argentina, promover la identificación y el orgullo con la misma, difundir los beneficios tanto comunicacionales como económicos que tiene el fomento de una Marca País y generar conciencia de que esta estrategia es una política de estado. Educando y capacitando a la población acerca de una estrategia tan compleja como lo es la de Marca País hace partícipe y consciente a todos de la importancia de esta estrategia, no se maneja como una imposición, sino que se involucra a todos para participar de la misma. Al final de cuentas los propios habitantes de un país son los mejores expositores de una Marca País, si ellos la reconocen, la aceptan y se sienten partícipes de la misma, generarán una identidad colectiva y una unión como habitantes de un país.

Otra peculiaridad de esta estrategia de Marca País, es que contempla una estrategia de aseguramiento y gestión de calidad para soportar su administración y comunicación, así como para asegurar el correcto uso e implementación de la misma. Establece una metodología a

seguir para asegurar el cumplimiento de las políticas establecidas como parte de la estrategia, resguardando con esto el objetivo final de la estrategia.

La implementación de la Marca País Argentina fue una labor que llevó 5 años, desde su planificación inicial en 2004, su etapa de diseño y consenso de 2004 hasta 2006, su período de transición en 2007 y su implementación e institucionalización de 2007 hasta 2009 en donde estuvieron involucrados la Secretaria de turismo de la Nación (hoy en día Ministerio), la Secretaría de Medios de Comunicación, el Ministerio de Relaciones Exteriores, Comercio Internacional y Culto y representantes del Sector Privado. Hoy en día, el INPROTUR es de quien depende la Marca País y se encarga de homogeneizar la imagen nacional en todo el mundo.

Desde 2009, la Marca Argentina se ha asociado con empresas nacionales para que sean portadoras de la Marca País, actualmente ya hay 160 empresas inscritas a la estrategia Marca País; así mismo han nombrado embajadores a personalidades argentinas reconocidas internacionalmente como Lionel Messi, Diego Torres, el equipo nacional de Rugby entre muchos más.

La oficina de Marca País se encuentra dentro del Ministerio de Turismo, hay un equipo trabajando ahí arduamente con toda la estrategia de promoción, convenios con empresas y selección y administración de los embajadores. Para esta investigación tuvimos oportunidad de charlar con Ivana Reales, representante de esta oficina, quien nos contó cómo ha sido hasta ahora la experiencia de la Marca País Argentina y cuáles son los siguientes pasos para la misma.

A ocho años de su implementación, hoy en día se está trabajando en un relanzamiento de la Marca País para finales de 2013. Se contrató para tal fin a la firma Future Brand por su trayectoria en el desarrollo de otras Marca País y por su trabajo previo con la línea aérea de bandera del país, Aerolíneas Argentinas.

A pesar de haber escalado varias posiciones en los rankings internacionales, el principal objetivo de este rediseño es para fomentar el desarrollo interno de la estrategia de Marca País.

Algunos de los cambios que podremos observar en este rediseño o relanzamiento será el nuevo concepto de la misma: “Indescriptible fascinación”. Este concepto fue ideado después

de los estudios que Future Brand ha realizado en los últimos de 2 años y medio de donde surgieron los conceptos relacionados con la Argentina vistos por sus propios habitantes y ahora es lo que se busca fomentar tanto dentro como fuera de los límites del país.

La esencia de la simbología se mantendrá, pero se le dará un retoque ya que se descubrió que el color gris genera frío, por lo que ahora el concepto del diseño buscará relacionarse con la originalidad, la imaginación y con el orgullo de ser argentino.

La estrategia y el fundamento original seguirán pero se irá adaptando a las necesidades y comportamiento de sus principales mercados. En este rediseño se le dará mayor énfasis en la promoción en los países latinoamericanos, ya que los países europeos, que fueron su principal objetivo en su momento, se han visto afectados en los últimos años por la crisis económica mundial. Otro de los objetivos que se pretenden alcanzar en el rediseño, es el que todos los organismos públicos adapten como política de estado la Marca País, por ejemplo, se busca estandarizar el uso de logos en todos los Ministerios. Buscan difundirla como política de estado para que todos los organismos públicos usen el logo correctamente.

La oficina de Marca País monitorea los rankings internacionales para analizar los parámetros que están siendo analizados por ellos y ahora, en la etapa de la planeación del rediseño, están muy al tanto de todo lo que está arrojando estos estudios a nivel internacional.

Para la etapa de planeación original de la Marca País Argentina, se llevaron a cabo estudios para conocer la imagen que se tiene del país tanto dentro como fuera de él. En esta nueva etapa de rediseño, se encontró, en los nuevos estudios realizados, algo que llama la atención, el hallazgo de que la imagen de la Argentina en el exterior es mejor de lo que los propios argentinos consideran. El 55% de los argentinos entrevistados en este estudio, considera que la imagen del país en el exterior es buena, pero los estudios realizados fuera de Argentina, dan una imagen positiva en un 76% de los casos. Los argentinos consideran que la principal fortaleza con la que se conoce al país fuera de él son los recursos naturales, pero los resultados en el exterior arrojaron como fortaleza de Argentina valores como la creatividad, talento, expresiones artísticas, capacidad y calidez.

Lo anterior puede llegar a ser una de las razones por las cuales se está pensando en el relanzamiento de la imagen de la Marca País con un enfoque interno. Buscan crear reconocimiento, identidad y orgullo de la misma en los propios argentinos.

2.3.2 Marca País Brasil

Gráfico 2.6: Logotipo Marca País Brasil

Fuente: EMBRATUR

Brasil, a través del Instituto Brasileño de Turismo (EMBRATUR) diseñó y planificó desde 2005 un Plan de Marketing Turístico Internacional que llamó “Plan Aquarela”. Este plan, originalmente pretendía analizar la situación de Turismo a nivel mundial y local, para después construir una estrategia y un plan operacional para desarrollar el turismo Brasileño. Unos años más tarde, en 2009, se replanteó dicho plan y se diseñaron tres etapas para su actualización:

1. Diagnóstico: El objetivo era entender la situación en ese momento del turismo brasileño a casi 5 años del inicio del plan.
2. Planeación estratégica: Construir una visión hacia el 2020
3. Plan Operacional: Decidir las estrategias, herramientas y acciones a llevar a cabo para la promoción turística de Brasil alrededor de los dos mega eventos deportivos a realizarse en el país: Copa Mundial de Futbol en 2014 y las Olimpiadas en Rio de Janeiro en 2016.

Los objetivos estratégicos del Plan Aquarela 2020 son:

- Mejorar y tener resultados de largo plazo en el trabajo de promoción turística internacional de Brasil
- Involucrar a los sectores públicos y privados de turismo nacional en una estrategia unificada del país hacia el exterior para aprovechar mejor las oportunidades futuras.
- Promover a Brasil como destino turístico global de manera profesional, basado en estudios, encuestas y metas de resultados más allá del 2014 y 2016

- Aprovechar la realización de los dos eventos deportivos mundiales para convertir a Brasil como el destino turístico más conocido del mundo.

Como parte de los estudios realizador por el EMBRATUR, se hicieron encuestas cualitativas con turistas extranjeros de 27 nacionalidades en los aeropuertos internacionales de Brasil con la finalidad de analizar la evolución con respecto a la imagen y la percepción de la publicidad de Brasil en el exterior. Los principales resultados de estas encuestas, realizadas en 2009 fueron:

El 45% de las personas entrevistadas considera que lo mejor de Brasil es su gente, seguido por las bellezas naturales (23%), Playas (18%), Sol y clima (14%) y la diversidad (9%)

El 37% de las personas que vieron una publicidad de Brasil, la relacionaron con una imagen positiva y el 38% la relacionó con deseos de conocer y con alegría.

El Reconocimiento de la Marca Brasil creció de 11% en 2006 a un 20% en 2009. Las principales asociaciones a la Marca son: brillante y colorida, brasileña, alegría, natural.

Los principales desafíos que se presentaron en términos de imagen negativa fueron los relacionados con la seguridad y la pobreza.

A raíz de estudios como estos, la marca Brasil fue desarrollada tomando en cuenta la percepción y la imagen de Brasil. Según el EMBRATUR, los resultados de dichos estudios revelaron una nueva característica simbólica de Brasil, su ambiente multicolor. Por lo tanto el diseño de la marca debía mostrar el verde de la vegetación; el amarillo del sol, la luz y las playas; el azul del cielo y las aguas; el rojo y anaranjado de las fiestas populares; y el blanco de las manifestaciones religiosas y la paz

La Marca: “Brasil: sensacional”, lanzada en 2005 con fines 100% de atracción de turismo busca emitir los siguientes mensajes de asociación de Brasil como destino turístico:

- Naturaleza: La mayor diversidad del planeta
- Cultura Viva: Ver, sentir, comer, bailar, escuchar, festejar
- Pueblo: Fe, esperanza, hospitalidad y alegría
- Clima: Sol, sombra, brisa y agua fresca todo el año

- Modernidad: Juventud y modernidad en un país de contrastes; Infraestructura para viajes de placer o eventos

Toda la publicidad turística a partir de 2005 está alineada con la Marca del Plan Aquarela, se hicieron varias campañas de comunicación tanto local como internacionalmente.

Conforme con el Plan Aquarela, uno de los grandes objetivos de la creación de la Marca Brasil es que la misma sea el instrumento de reposicionamiento de la imagen del país en el mercado internacional; además de apoyar a EMBRATUR para que alcance sus metas y objetivos a través de las actividades de marketing, relaciones públicas y difusión de las acciones de promoción y apoyo a la comercialización de los productos, servicios y destinos turísticos brasileños en el exterior.

El éxito de la campaña fue tal, que a pesar de haber sido planeada únicamente en términos turísticos, la imagen repercutió en otras industrias y sobrepasó ese límite.

Aires y Nicolau (2010) mencionan que Brasil se mostró mejor posicionado para promover y exportar al exterior sus productos de playa, la cachaça, café, calzados, la música y el fútbol, promoviendo el sello “Made in Brasil”. Uno de los grandes resultados de la creación de la Marca Brasil, en 2005, fueron los más de 1.500 pedidos de uso de la Marca Brasil realizados por diversas empresas y organizaciones, de las cuales, 668 fueron para productos no relacionados con turismo sino que se trataron de otros productos y servicios, así como de ONG’s, universidades y demás empresas.

Aires y Nicolau (2010) hacen referencia a la Agencia Brasileña de Promoción de Exportaciones e Inversiones (APEX), agencia dedicada al fomento del comercio de productos brasileños en el exterior, considera que “Brasil es un país cuya cultura se cimenta sobre la simpatía, la diversión y la aceptación. Todos valores que están presentes en los productos brasileños, considerados como una extensión de su cultura a la cual se suman factores económicos, políticos y sociales, que contribuyen a la credibilidad de Brasil”.

Según Josep Chias, el consultor del Plan Aquarela, la marca presentó al mundo el estilo brasileño y la diversidad que posee Brasil; e describe la marca como: atemporal, versátil y consolidada como una de las mejores del mundo (Chias en Aires y Nicolau 2010).

Actualmente, las empresas, tanto de turismo como de otros rubros utilizan la Marca Brasil en sus productos de exportación. Este es otro ejemplo del caso analizado en el Capítulo 1, en los que las Marcas de los Países se adhieren a la Marca País que ya es reconocida internacionalmente como parte del posicionamiento de sus productos y servicios al agregarle valor. Esto demuestra que Brasil presenta una imagen fuerte, alegre, atractiva y respetada. La alta calidad visual de la Marca Brasil apuesta a que los mensajes promocionales se destaquen en medio de la competitividad global, sean conocidos por la gente y despierten su interés e intención de compra (Aires y Nicolau 2010).

Future Brand, en su Country Brand Index de 2012 menciona 15 países cuyas Marcas País prometen ser muy competitivas en un futuro no muy lejano. Brasil está en la posición número 9 dentro de este ranking de futuras Marcas País con un fuerte potencial de acuerdo a alguno de los siguientes factores: Gobernanza, Inversión, Capital Humano, Crecimiento Económico, Sustentabilidad e Influencia.

“Brasil ya está en la mente de muchos inversionistas, políticos y turistas por una muy buena razón. Con un crecimiento económico estable, una floreciente clase media y aumento en la demanda de los consumidores, una geografía rica en recursos naturales y belleza, y un gobierno proactivo ansioso por jugar un rol importante y estratégico regional. Brasil sigue capitalizando sus más preciados bienes” (Future Brand 2012).

Es un hecho que los ojos del mundo están comenzando a enfocarse hacia Brasil. Los dos magno eventos deportivos mundiales que se aproximan son un interesante reto para que la nación verde-amarela permanezca en la mente de todos a nivel internacional de la mejor manera posible, como uno de los países más importantes de todo el continente americano. Sin embargo, hay una amenaza latente que no se había contemplado, las constantes protestas sociales por todo el país durante la pasada Copa Confederaciones puede contrarrestar la imagen que Brasil tenía planeada proyectar al mundo entero en estos eventos.

2.3.3 Marca País Chile

Desarrollada en 2006, es un esfuerzo llevado a cabo en conjunto entre instituciones públicas y privadas y que abarca áreas de Fomento a las Exportaciones, promoción de Turismo, Cámara de Comercio entre otros organismos nacionales chilenos como productores de vino, salmón, carne, entre otros.

Gráfico 2.7 Logotipo Marca País Chile

Fuente: Fundación Imagen de Chile

La Marca País Chile fue parte de la estrategia de inserción internacional que llevan a cabo en conjunto instituciones tanto públicas como privadas con la finalidad de cerrar acuerdos comerciales internacionales, intercambios científicos y tecnológicos, fomento a las exportaciones, atracción de inversores y promoción turística a través de las artes y la cultura Chilena. Todas estas organizaciones utilizan esta imagen en sus actividades de promoción internacional para tener una imagen homologada.

La Marca País Chile fue desarrollada por la consultora de Marketing Interbrand y es el resultado de análisis y estudios que arrojaron la “capacidad de sorprender” que generan los atributos del país ante turistas, compradores y consumidores. Así mismo, se encontró que había una imagen “fragmentada” derivado de las acciones que cada organismo llevaba a cabo, que iban orientadas a sus propios objetivos y audiencias. Para subsanar esto, se diseñó la

estrategia de tener un “concepto central y diferenciador que sintetice los atributos y ventajas que ofrece”.

Esta Marca País se enfoca en tres actividades de fomento internacional: exportaciones, turismo e inversiones y está basada en tres conceptos que acompañan y complementan las acciones y estrategias de cada organismo que participa en la Marca País. Estos mensajes e ideas son comunes para todos:

1. Geografía sobrecogedora, variada y transparente: Intenta promover los atractivos naturales existentes del país
2. Gente cálida, eficiente y emprendedora: Destaca la calidad de vida y los atributos de los chilenos
3. País estable, abierto al mundo, con instituciones que funcionan y donde la palabra se cumple: Promueve un país en desarrollo, estable financieramente hablando, moderno y próspero.

En el caso particular de la Marca País de Chile, inicialmente la Fundación Imagen país y ProChile fueron los organismos que comenzaron con el proyecto de Marca País. Posteriormente, se sumó Turismo Chile.

Para Chile el turismo no representa todavía una actividad económica fundamental, pero reconocen el potencial que tiene y es por eso que ahora están sumándolo a las campañas de promoción de la Marca País.

Lo que tratan de proyectar es “País tranquilo, seguro y con diversidad”, esta imagen va dirigida a cualquiera de los objetivos de la Marca País, atraer inversionistas, fomentar las exportaciones de productos típicos y atraer turistas.

Chile ha sabido manejar muy bien su imagen a nivel internacional. En 2009 se creó la Fundación pública “Imagen de Chile” cuyo principal objetivo es conocer y promocionar de la mejor manera posible la imagen que se proyecta de Chile a nivel internacional. Entre sus tareas se encuentran la de: Estudiar y comprender la imagen que Chile proyecta en el exterior; Conceptualizar la mejor forma de representar la realidad Chilena hacia el exterior; Apoyar a los “constructores de imagen país” con asesorías, material, estudios e información relevante para su quehacer comunicacional en el exterior; Coordinar la comunicación de los principales

actores nacionales con presencia en el extranjero; Generar acciones puntuales como campañas publicitarias, acciones digitales, culturales, de arte y otros, para aprovechar coyunturas estratégicas para la visibilidad y reputación de Chile y finalmente, promover la difusión de contenidos de alto valor, que respalden y apoyen la estrategia de posicionamiento internacional.

La labor que lleva a cabo esta fundación es de suma importancia para el buen manejo de la imagen a nivel internacional que promueve la construcción de una Marca País fuerte y bien manejada.

Dentro de los proyectos que llevan a cabo está el monitoreo de prensa internacional “Chile Monitor”, que es un estudio trimestral cuyo objetivo es mapear la cobertura en la prensa internacional que tiene Chile para conocer los elementos que hacen la construcción de la imagen de Chile. El relevamiento se realiza a través de análisis de contenidos de temas políticos, económicos, deportivos, culturales, turísticos, sociales entre otros, relacionados con Chile o su gente. Para esto, miden las audiencias en 77 medios periodísticos en los mercados prioritarios para Chile como lo son: Argentina, Australia, Bolivia, Brasil, Canadá, China, Colombia, España, Estados Unidos, India, Japón, México, Nueva Zelanda, Perú y el Reino Unido.

Otro de los proyectos de la fundación son los estudios de la Imagen de Chile realizados en distintos países que consideran prioritarios para conocer la situación actual de cómo se percibe a Chile en estos países para contribuir a las instituciones y organismos de promoción genérica y sectorial de Chile.

En estos estudios se mide la familiaridad que se tiene de Chile, cuáles son las asociaciones que se tienen en la mente con respecto al país, los personajes que se reconocen, la experiencia en si en Chile, su intención de visita o de migración. Los resultados obtenidos por estos estudios de imagen han permitido enfocar las campañas en estos países aprovechando las fortalezas y las áreas de oportunidad encontradas en la percepción de la imagen Chilena.

La Marca País Chilena ha sabido aprovechar situaciones difíciles por las que ha atravesado el país para promover su imagen en el mundo y mejorar la familiaridad que se tiene de este país. En 2010, Chile tuvo por más de 2 meses los ojos del mundo puestos en el con el caso de los 33 mineros que estuvieron encerrados por 69 días a 700 metros bajo tierra. Toda la prensa

internacional estuvo al pendiente de la situación y rescate de todos los mineros, esto les ayudó a que en el mundo conocieran de Chile. Después de este acontecimiento, Turismo Chile aprovechó el incidente para hacer una campaña de promoción a nivel mundial basado en este hecho. En la feria de 2010 “Travel + Leisure Global Bazaar” llevada a cabo en la ciudad de Nueva York, una de las atracciones principales fue la exhibición de la cápsula con la que rescataron a los mineros. Meses anteriores, Chile ya había sido noticia con el sismo de 8,8 grados que sacudió al país a finales de febrero de ese mismo año. A pesar de ser dos hechos desastrosos, ayudaron a que a nivel mundial se conociera más de Chile como un país unido aún en la desgracia como lo comenta María Elena Guarda, Product Manager de Sernatur “Chile ha arrojado a nivel internacional una imagen de un país organizado, solidario y con unión fuerte entre su gente” (Entrevista personal, Noviembre 2012).

En el ranking 2012 de Future Brand, Chile se ubica en la posición 34 general del “Country Brand Index”, pero se ubica en la posición 2 dentro de las próximas 15 Marcas país líder. Future Brand menciona que el gobierno Chileno está haciendo una muy buena labor para alcanzar el desarrollo del país en todos los aspectos enfocándose en su misión de ser un país desarrollado para 2020. Su bajo nivel de corrupción, el manejo de las inversiones locales a favor de la propia gente Chilena, los programas innovadores de educación, infraestructura y salud, la disminución de la pobreza y el hecho de que la población chilena es considerada dentro de las más educadas y preparadas en Sudamérica son ampliamente elogiados por la firma inglesa. (Country Brand Index, 2012).

Chile es un ejemplo de una estrategia de Marca País no tradicional. Como hemos mencionado, a nivel mundial la prioridad o el enfoque inicial de una Marca País es el Turismo. Chile comenzó con otras actividades de fomento a las exportaciones y atracción de inversión extranjera y por último se incorporó el fomento al turismo ya que es una actividad poco explotada actualmente pero con un potencial enorme de crecimiento dado a la diversidad de paisajes en este país.

2.3.4 Marca País Colombia

El desarrollo de la primer Marca País bien gestionada de Colombia fue un proceso de más de 10 años. En 1990 el gobierno y el sector privado contrataron a una firma internacional de

consultoría para llevar a cabo un estudio acerca de las ventajas y desventajas de la economía del país. Dentro de los resultados de este estudio, se encontró que Colombia no contaba con un reconocimiento internacional de sus productos, fue aquí en donde se propuso desarrollar una imagen internacional para que la gente de todo el mundo pudiera identificar y comprar los productos colombianos.

A partir de entonces, el objetivo principal fue el de modificar el posicionamiento del país en mercados internacionales mediante la tarea de construir una Marca País para Colombia.

El proceso de desarrollo de la Marca País incluyó inicialmente la creación de un Comité con líderes de opinión para conocer sus percepciones e ideas de crear una Marca País. Después, se formó un Consejo Asesor integrado por representantes de diferentes áreas económicas del país para trabajar en el concepto, desarrollo de ideas, imagen, etc. con los cuales venderían a Colombia con un concepto positivo que no asociara al país con el narcotráfico, corrupción y terrorismo.

Se contrató una firma internacional para entender la imagen que Colombia estaba vendiendo en ese momento al mundo entero y se encontraron dos imágenes, una positiva relacionada con el café Juan Valdez y una negativa relacionada con el narcotráfico y la violencia.

El proceso para descifrar el concepto con el que se promocionaría a Colombia incluyó un largo período de entrevistas en todo el país llevadas a cabo por esta firma internacional para hallar que es lo que distinguía a los colombianos. Fue de esta manera que se llegó a la creación del lema “Colombia: es pasión”, la Marca País presentada en 2005.

Se plantearon dos etapas para el lanzamiento de la Marca País, la primera, una campaña interna para que los colombianos se identificaran ampliamente con la nueva marca y fueran partícipes del proyecto. La segunda, la fase de lanzamiento internacional con el principal objetivo de “cerrar la brecha entre percepción y realidad de país creando conciencia en la comunidad internacional de las crecientes oportunidades de Colombia para generar más exportaciones, más turismo y más inversión extranjera” (Echeverri, Rosker y Restrepo 2009).

En este proyecto participaron en conjunto el gobierno Colombiano a través de Proexport (la asociación que promueve las exportaciones no tradicionales del país, inversión extranjera, turismo y la imagen país) y el sector privado.

Gráfico 2.8 Logotipo Antigua Marca País Colombia

Fuente: Proexport Colombia

Durante 2005 a 2007, se vendieron licencias para el uso de la Marca País a 211 empresas colombianas, generando US\$ 4.782.408. Lo que hizo posible el financiamiento de la campaña internacional.

En 2009, se hicieron actividades promocionales de la Marca País en el extranjero. Según Echeverri, estos esfuerzos no se vieron reflejados en resultados tangibles, ya que no existen mediciones del impacto de la gestión de la Marca País hacia el sector de turismo, de inversiones o exportaciones. Y un estudio realizado en 2009 por la Universidad del Pacífico de Perú, reflejó que los habitantes de Estados Unidos y Francia todavía tienen una percepción negativa de la imagen de Colombia asociada al cultivo de drogas.

En 2010 se hizo un relanzamiento de la campaña de promoción a nivel internacional con un slogan que causó controversia: “El riesgo es que te quieras quedar”, la intención era mejorar la imagen que se tenía del país, hacer ver que las cosas habían cambiado en cuestiones de inseguridad. Hay quienes aplaudieron la iniciativa y quienes, como Anholt (2010) o Chaves (2011) indican que fue un error, puesto a que con el slogan estaban alimentando la imagen de inseguridad, de riesgo que se tenía a nivel mundial. “La pasión no es la palabra más indicada, en un país que está sospechado de delincuencia. Está dentro del prejuicio popular que es un país peligroso” indica Chaves (2011). Sin embargo, la medida puede verse con la intención de

afrontar directamente la debilidad del destino, reconociendo que existió en su momento un riesgo, pero que ahora las cosas han cambiado. No siempre se trata únicamente de vender las fortalezas, hay que afrontar las debilidades y Colombia consideró que esta era una buena estrategia para hacerlo como lo ha mencionado el mismo Kotler (2007).

Debido a la diversidad de opiniones con el último lema publicitario, surgió la necesidad de replantear los fundamentos en los que se basaba la Marca País. Después de numerosos estudios, tanto dentro como fuera de la nación cafetera, en Agosto de 2012, Colombia presentó su nueva Marca País con el lema: La respuesta es Colombia.

Gráfico 2.9 Logotipo Marca País Colombia

Fuente: Proexport Colombia

Es una estrategia basada en 5 ejes primordiales, o “potenciadores” como los propios desarrolladores de la Marca los nombran, para la promoción del país: Cultura, Turismo, Medio Ambiente, Inversión y Exportaciones.

La nueva Marca País de Colombia está representada por varias figuras geométricas de colores vivos entrelazadas y tiene el código “CO”. El concepto del nuevo logo es representar, a través de un solo símbolo, la diversidad Colombiana: Regiones con colores y figuras geométricas, y acentuar mensajes claves del país a través de los 5 potenciadores. El código “CO” facilita la recordación y diferenciación, emite un mensaje de modernidad, busca

posicionar los atributos colombianos como digitales e innovadores. El logo es flexible y se adecua a cada una de las áreas que se quiera comunicar, habla de adaptación.

Claudia Hoyos, la encargada de la Marca País Colombia menciona que el reto al que se enfrentaron en la planeación de esta nueva Marca País era la manera de representar y vender a Colombia “cómo hacer para que todos se enteren de este nuevo buen momento de Colombia”. Decidieron basarse en las fortalezas encontradas del país “mega diversidad, riqueza natural, humana, ambiental y cultural” (<http://www.colombia.co/> 2013).

La intención principal de esta nueva estrategia, es cambiar la imagen del país. El propio presidente, Juan Manuel Santos indica en los comunicados de prensa del lanzamiento de la Marca País: “Un país que renace, necesita una imagen que renazca con él y que reúna todos los esfuerzos que se están llevando a cabo para rectificar la imagen negativa y construir una imagen positiva”.

Habrà que ver el resultado que obtendrá Colombia con este replanteo de su Marca País, están iniciando con una promoción interna para que los colombianos se familiaricen y acepten esta nueva Marca para después traspasar las fronteras y vender a Colombia nuevamente.

En el Country Brand Index de 2012, Future Brand posiciona a Colombia en el número 12 de las 15 naciones que prometen crecer en un futuro no muy lejano en cuanto a Marca País se refiere. Reconoce que su economía está creciendo, que están implementando políticas para atraer inversiones, destaca el énfasis que están haciendo en cuestiones de planificación urbana para mejorar la calidad de vida de sus habitantes, lo cual le genera un panorama favorable a nivel mundial.

2.3.5 Marca País Costa Rica

Costa Rica lleva utilizando la Marca Destino con el slogan “Sin Ingredientes artificiales” desde hace 16 años con el objetivo principal de atraer turistas.

No cuentan todavía con una estrategia Marca País como tal. Actualmente están trabajando en la construcción de una Marca País que incluya otras actividades como fomento a las exportaciones y atracción de inversionistas.

Gráfico 2.10 Logotipo Marca Destino Costa Rica

Fuente: Instituto Costarricense de Turismo

PROCOMER (Promotora del Comercio exterior de Costa Rica) lanzó en Mayo del 2012 la convocatoria para realizar investigaciones cualitativas para explorar el potencial del proyecto denominado “Marca País Costa Rica”.

La metodología que van a llevar a cabo son los Focus group y las entrevistas en profundidad para determinar el grado de diferenciación, credibilidad, y relevancia de las propuestas de la Marca País Costa Rica a través de la opinión de potenciales inversionistas, consumidores de productos nacionales y visitantes. Estos estudios se llevarán a cabo en sus principales mercados emisores: Estados Unidos, Chile, Canadá y España.

Para finales de 2013, se espera el lanzamiento de la nueva Marca País Costa Rica que contemplará ya el objetivo de posicionarse mejor a nivel mundial en temas de exportaciones, clima de negocios y mejorar en la percepción a nivel internacional mediante la difusión de la idiosincrasia, cultura y talento humano costarricense.

A pesar de que Costa Rica no tenga establecida una estrategia de Marca País, los rankings internacionales, en especial el de Future Brand, la han colocado como la Marca País mejor posicionada de Latinoamérica desde 2009.

En el ranking de 2012, Future Brand coloca a Costa Rica en el lugar 25 a nivel mundial, sobresaliendo especialmente en el rubro de Turismo (Valor por el dinero, atracciones y opciones de Hospedaje) y en el rubro de Patrimonio y Cultura (Belleza Natural y Amigabilidad con el ambiente). ¿A qué se debe este reconocimiento mundial hacia Costa Rica?: Costa Rica ha sido pionero en toda la región en su preocupación por el medio ambiente y es de la manera que se le percibe y se le reconoce a nivel mundial. En este mismo estudio, se resalta la estrategia de Costa Rica de aprovechar sus recursos naturales para llamar la

atención del mundo entero. Costa Rica es reconocida por ser pionero en Ecoturismo y un destino bien posicionado para todos aquellos que buscan sustentabilidad.

De acuerdo a informes del Instituto Costarricense de Turismo (ICT), Costa Rica ha implementado programas a nivel nacional en esta índole, la sustentabilidad, la certificación ambiental, el manejo de residuos, la energía natural están siendo implementados en todo el país, especialmente en la industria turística con el objetivo de que para 2021, convertirse en el primer país a nivel mundial sin emisión de carbonos. Actualmente el 80% de su energía ya es generada por fuentes renovables como agua y viento

De acuerdo a los datos del ICT, la llegada de turistas internacionales a Costa Rica se ha duplicado en los últimos diez años, de ser alrededor de un millón de turistas anuales en 2002 pasó a superar los dos millones al finalizar 2011. Estados Unidos, Nicaragua y Canadá son los países que más visitan Costa Rica.

Costa Rica se vende al mundo como “gente de paz, defensores del ambiente, respetuosos de nuestra cultura y valores”. Allan Flores, Ministro de Turismo de Costa Rica.

Costa Rica es sinónimo de “verde” y de esta manera es en lo que se le está reconociendo a nivel mundial, habrá que esperar al lanzamiento de su estrategia de Marca País para ver el enfoque utilizado y sobre todo ver los resultados que obtenga en los rankings internacionales. Si en los últimos años, Costa Rica ha sido el mejor posicionado de la región en los mismos a pesar de no contar con una estrategia formal de Marca País, podría ahora, con una atinada estrategia, llegar a los puntos más altos de los rankings a nivel mundial.

2.3.6 Marca País Perú

A principios de 2011, Perú presentó su nueva Marca País después de un proceso de casi dos años de trabajo.

Para la Comisión de Promoción del Perú para la Exportación y el Turismo (PromPerú), “una Marca País fuerte y positiva brinda una ventaja competitiva a la hora de lograr una mayor recordación en las audiencias clave”. El objetivo principal de una Marca País debe de ser

“generar una idea simple, contenedora e integral que logre transmitir con eficacia y contundencia su propuesta de valor”.

Gráfico 2.11 Logotipo Marca País Perú

Fuente: PromPerú

La finalidad que ve PromPerú en una Marca País bien desarrollada es atraer nuevos negocios, sin descuidar los anteriores y lograr el posicionamiento y aceptación de los productos de origen.

Perú busca con su marca concentrar los esfuerzos de todo el país para posicionarse en tres aspectos fundamentales:

1. Turismo: Tratan de atraer a través de las motivaciones de viaje de cada persona. De ahí a que hayan generado el slogan “Dicen que hay un Perú para cada quien”. De esta forma destacan su amplia oferta de atractivos turísticos.
2. Exportaciones: Hablan de sus productos como “inusuales y alejados de la masividad”, destacan la calidad de los mismos. Productos textiles como el algodón, fibras de vicuña o alpaca; Productos naturales como el café, el aceite sachá inchi o la tradicional fruta lúcuma son parte de la oferta de Perú.
3. Inversiones: Atraen inversionistas con un conjunto de oportunidades “sin límites”. Promueven la inversión a través de su economía en crecimiento. Le dan especial atención al mercado energético y de recursos naturales.

El objetivo de la Marca País Perú es que la reputación del país mejore a través de la experiencia “gratificante y única” vivida de cada uno al tener contacto con Perú. Ellos ven en esta propuesta una oportunidad de diferenciarse y de corregir “estereotipos y clichés”.

Para el desarrollo de la Marca País, un grupo amplio de profesionales en diferentes áreas de experiencia como marcas, marketing, turismo, comercio, comunicaciones, diseño, producción, exportaciones, educación, filosofía, arqueología, etc., analizaron todo lo que tiene el país por ofrecerle al mundo. Tomaron en cuenta información de países “competidores” y la percepción de Perú tanto dentro como fuera del país y de ahí salió el concepto y la identidad que buscaban manejar para Perú.

Según Renzo Benavente, especialista de Mercado de PromPerú, ellos tratan de vender una experiencia única, sea cual fuera el objetivo (cualquiera de los 3 pilares), venden a un Perú amable, con las puertas abiertas, con buen trato de su gente, un país estable con las reglas claras.

Future Brand en su ranking de 2012 menciona que “Perú es un país en alza”. Resalta su clima económico estable, el interés por los tratados de libre comercio, el crecimiento en las inversiones extranjeras y su énfasis en asegurar oportunidades escolares para su gente pero advierte todavía de los problemas persistentes de droga y narcotráfico, actividades de violencia y el empleo infantil.

La Marca País ha sido aceptada y adoptada de una manera sorprendente por los habitantes del país. Se ha hecho una excelente labor de comunicación para resaltar los valores de esta tierra y todo lo que representa ser peruano. PromPerú junto con otros organismos lanzaron en 2012 varios videos de promoción de la Marca Perú que se han viralizado en las redes sociales. Videos como “Perú Nebraska” o “Loreto Italia” enmarcan la diversidad, grandeza y riqueza de lo que tiene Perú para ofrecer al mundo. Estos videos terminan con la leyenda “Perú es una gran marca y todos estamos invitados a ser sus embajadores”. Esta estrategia de comunicación despierta el sentimiento nacionalista de todos los peruanos quienes están muy al tanto de la estrategia que se busca alcanzar con la Marca País ya que ellos fueron invitados oficialmente a participar de la misma.

Perú está de moda, es un ejemplo de un buen y estratégico posicionamiento de imagen a nivel internacional acompañado de política, economía y gente en pleno crecimiento. Habrá que

revisar los resultados en un par de años para calificar su estrategia implementada en cuanto a Marca País se refiere.

2.3.7 Conclusiones de los casos de Marca País analizados

Como podemos observar, las Marcas País latinoamericanas están llevando a cabo una labor para mejorar su imagen a nivel internacional, fomentar y divulgar su cultura, sus productos, su gente. Más allá del turismo, que si bien está bien enfocado en la estrategia, se están llevando a cabo acciones que complementan la misma: el fomento de su cultura, como el caso de Colombia y Perú; la divulgación de sus productos y el deporte, como el caso de Argentina; la preocupación por la naturaleza y la sustentabilidad en el caso de Costa Rica; la unión de su gente como el caso de Chile o la diversidad y alegría como lo hace Brasil.

La importancia del turismo para estos países quizás fue el detonante para pensar en una estrategia de Marca País (a excepción de Chile), pero lo que ahora está siendo énfasis es el cambiar la imagen que se tiene de ellos en otras regiones del mundo. Romper con estereotipos y mostrar la diversidad, las posibilidades que existen y dar a conocer todo lo que tienen para ofrecer al mundo son objetivos que se están alcanzando. El buen posicionamiento de una Marca País, a su vez será reflejado en el incremento de turistas al tener una imagen favorable y ofrecer mucho más que un solo destino de ciudad o sol y playa como anteriormente lo eran ante los ojos del mundo.

3. MARCA PAIS MÉXICO

México fue uno de los primeros países latinoamericanos en explotar el concepto de Marca País. Inicialmente por la importancia que representa el turismo para el país, pero después se convirtió en una estrategia para posicionar a México en los mercados internacionales en general.

La actual Marca País México, lanzada oficialmente en 2005, no solo se creó con la finalidad de promover el turismo, en su objetivo original también está contemplado el fomentar las inversiones, las exportaciones, la difusión del patrimonio histórico y cultural, así como promover internacionalmente la imagen en general de México. De acuerdo al Consejo de Promoción Turística de México (CPTM) “Una Marca País es mucho más que un símbolo turístico. Es un fundamento conceptual y una representación gráfica de la riqueza de una nación”. La marca México pretende englobar todos los productos y servicios del país y con el apoyo de la iniciativa privada, el gobierno y la sociedad civil, se intenta hacer sinergia para promover a México bajo un mismo concepto. A esto, se añade “La marca ha sido diseñada para dar cobertura a los principales intercambios del país con el exterior a través del turismo, las exportaciones, la inversión extranjera, la radicación de empresas, intercambios internacionales e influencia internacional, entre otros.” (CPTM 2005).

México utilizaba desde 1997 una imagen en todos los esfuerzos de promoción de la Secretaría de Turismo de la Nación, que en 1999 se sumaron a las tareas de marketing y comunicación del Consejo de Promoción Turística de México, organismo encargado de coordinar, diseñar y operar las estrategias de promoción turística a nivel nacional e internacional.

Esta organización, además de las funciones previamente descritas, realiza investigaciones y estudios de inteligencia comercial relacionados con el turismo en los principales destinos emisores de turistas hacia México.

En 2003, como parte de estas auditorías y estudios realizados por el CPTM se identificó que la imagen que se estaba utilizando hasta ese entonces hacía referencia y se asociaba en los principales mercados a estereotipos folklóricos relacionados con México como el indio, el sombrero, el burro, el sarape, entre otros y que comunicaba principalmente elementos de sol y zonas arqueológicas.

Ramos y Noya (2006) hablan del desafío que representaba y el ejemplo a seguir que tenía México con países que habían pasado por lo mismo previamente: “En esa época, la promoción se concentraba en el segmento “sol y playa” pero México quería explotar su variedad y difundir su riqueza cultural al igual que países como Tailandia y Turquía, ambas, naciones favorecidas por el interés de los turistas por sus playas y que paralelamente han logrado capitalizar su historia milenaria y folclore de las raíces de sus habitantes.”

Se llevaron a cabo más de dos años de investigación entre el CPTM y la Fundación México Puente de Encuentros, realizando múltiples encuestas, análisis de información secundaria, grupos de discusión, y entrevistas tanto en México como en el extranjero. La finalidad era identificar los atributos que más llaman la atención y distinguen a México del resto del mundo.

Las conclusiones sobre estos atributos que caracterizan a México y a su gente fueron: diversidad cultural, gente simpática, mestizaje, superación de adversidades, belleza, colorido, cultura milenaria, adaptabilidad/flexibilidad, gente ingeniosa, apertura, soluciones innovadoras, arte de vanguardia, originalidad entre otras (CPTM, 2005).

Los resultados de los estudios concluyeron que la gran fortaleza de México se encuentra en la diversidad cultural, la simpatía de su gente, la capacidad de supervivencia y la cultura milenaria, pero que estaba pendiente la identificación de rasgos de modernidad. El equipo de trabajo detectó que el atributo de la modernidad radicaba en la adaptabilidad y flexibilidad del mexicano. El arte y la arquitectura también se sumaron a la parte innovadora que diferencia a México como una cualidad de marca.

De este modo, se buscó la manera de incorporar estos conceptos a la imagen visual de la Marca País México. Y se diseñó en ese entonces un slogan para el lanzamiento de la misma: “México es único, diverso y hospitalario” lo que se resume en las palabras del entonces director del CPTM, Francisco Ortiz, en el lanzamiento de la Marca País: “México es único por su ubicación geográfica, su cultura, sus costumbres y tradiciones, su riqueza arquitectónica y el mestizaje. Es diverso por el clima, los paisajes, los atractivos turísticos, sus etnias, la modernidad, la música y la cantidad de alternativas que ofrece para todas las necesidades. Por último, es un país hospitalario porque su gente es cordial, afectuosa y afable,

con un fuerte espíritu servicial y porque cuenta con infraestructura y calidad en los servicios de transporte que ofrece”.

Fue entonces, que se contrató a la agencia “Emblem Dessign Associates” para concebir la manera de representar visualmente los conceptos y fundamentos para la nueva imagen del país. El resultado fue lanzado públicamente en Septiembre de 2005 en el marco del Tianguis Turístico, la principal feria de Turismo del país.

La, entonces nueva, marca México “narra con claridad nuestra historia milenaria, que arranca en el pasado prehispánico, recorre la etapa virreinal y llega al México contemporáneo”. El objetivo de la renovación de la Marca País buscaba que México contara con “una identidad de marca que exprese nuestro posicionamiento estratégico: único, diverso y más allá de la hospitalidad” (Ortiz en Barriendos, 2008).

El propósito de esta “evolución” de la Marca País es contribuir a mantener la competitividad de los trabajos de promoción en el exterior. La misma es utilizada para identificar los productos de exportación, productos agropecuarios de calidad suprema, productos turísticos y eventos oficiales. A pesar de que el proyecto arrancó con una perspectiva turística, la marca deberá aglutinar otros elementos como los intercambios comerciales, la posición geográfica y la atracción de la inversión extranjera (Ramos y Noya 2006).

Gráfico 3.1 Logotipo Marca País México

Fuente: CPTM

De acuerdo al CPTM, Cada letra tiene un color diferente, que va acompañado por un diseño interno distinto, los significados son los siguientes:

M: Civilización milenaria, con raíces fuertes y orgullo por su origen.

E: Nación que nace del encuentro de dos mundos. Virreinato en que se forma su carácter distintivo.

X: Símbolo de encuentro, fusión, cruce de caminos, mestizaje en donde convive la dualidad del día y la noche.

I: Verticalidad, aspiraciones modernas, trazos plásticos y arquitectónicos que sofistican las raíces y ven hacia delante.

C: Vitalidad, recursos naturales, mega biodiversidad.

O: Mares y cielos, belleza natural, pensamientos fluidos y elevados sueños por conquistar.

Mediante la renovación conceptual y gráfica de la Marca País, el Consejo de Promoción Turística de México buscó sentar las bases para sumar, multiplicar y ganar. Esto es, abrir las puertas a otras organizaciones, tanto públicas como privadas, al igual que a las iniciativas de otros mexicanos que, con su talento y energía realizan la más auténtica y poderosa promoción de México en el extranjero. (CPTM, 2005).

Desde un principio se planeó que la identidad gráfica de la Marca País tuviera una vigencia inicial de ocho años para garantizar su posicionamiento y penetración en todos los mercados, como respuesta a las necesidades y retos de un mercado competitivo y dinámico. (Ramos y Noya 2006).

En el momento de su lanzamiento se nombraron embajadores de la marca México a personalidades de distintos ámbitos que en ese momento eran reconocidos internacionalmente, tales como la atleta Ana Gabriela Guevara (medallista olímpica), el empresario Emilio Azcárraga (Director General de Grupo Televisa), el pintor Juan Soriano, el empresario Roberto González Barrera, la chef Patricia Quintana, el cineasta Alejandro González Iñárritu, el premio Nobel Mario Molina, la golfista Lorena Ochoa, la creadora de arte popular Guillermina Aguilar y el arquitecto Enrique Norten.

Las instituciones que están involucradas con el proyecto de Marca País son:

Consejo de Promoción Turística de México: Organismo dependiente de la Secretaría de Turismo cuya misión es promocionar integral y competitivamente a México, con sus productos y destinos, en los mercados nacional e internacional, a través del trabajo conjunto entre todos los actores de la actividad turística.

Uno de sus objetivos es el de fomentar una Imagen Favorable para México mediante la instrumentación de campañas de relaciones públicas que comuniquen una imagen positiva y actúen en forma compensatoria ante percepciones negativas sobre la oferta turística mexicana.

Su organigrama, hasta finales de 2012, estaba compuesto por dos Direcciones fundamentales, la Dirección Ejecutiva de Marca País y la Dirección General Adjunta.

La primera de ellas, se encargaba de implementar acciones a nivel nacional e internacional con la finalidad de redoblar esfuerzos para reducir la brecha entre la realidad y la percepción de la imagen de México mediante un manejo proactivo de Comunicación, Relaciones Públicas y el manejo de Crisis. Su objetivo era reposicionar la imagen de México y elevar los indicadores de competitividad que se traduzcan en más y mejores oportunidades de inversión, atracción de turistas para de esta manera mejorar la reputación del país.

Una de sus iniciativas fue el posicionamiento online a través del portal **mexicotoday.org** en donde se publican noticias relacionadas con economía, turismo, cultura, medioambiente para ayudar a dar una imagen positiva del país.

Otra de sus funciones fue el patrocinio de eventos o de personalidades mexicanas reconocidas internacionalmente a quienes se les considera embajadores de marca. En 2012, la Marca País estuvo presente en las carreras automovilísticas de la Formula 1, Campeonato Mundial de Box, Reunión Ministerial de Turismo T20, WTTC (World Travel & Tourism Council), el Foro G20, así como el patrocinio de Galia Moss, velerista mexicana y de Ricardo Triviño, piloto de rally mexicano.

ProMéxico, Organismo dependiente de la Secretaría de Economía, cuyo principal objetivo es el de promover la atracción de inversión extranjera directa y las exportaciones de productos y servicios, así como la internacionalización de las empresas mexicanas para contribuir al desarrollo económico y social del país y al fortalecimiento de la imagen de México como socio estratégico para hacer negocios

Gráfico 3.2: Logotipo ProMéxico: Inversión y Comercio

Fuente: ProMéxico

Dentro de ProMéxico y la Secretaría de Economía existen programas que están enfocados a promover ciertos sectores de la economía como por ejemplo:

Hecho en México, es un distintivo que se emplea en los productos de origen nacional para identificar a nivel nacional e internacional su procedencia. En 2009, este logotipo se homologó con la imagen de la Marca País con el objetivo de fomentar que los productores mexicanos usen el logo y comunicar con la misma imagen productos de exportación.

Gráfico 3.3 Logotipo Hecho en México

Fuente: ProMéxico

Otro organismo relacionado con ProMéxico y dependencias gubernamentales, e industrias locales es “**Mexico: Film Friendly**” cuyo principal objetivo es el de promover a México como destino para realizar producciones cinematográficas y audiovisuales. Este organismo también tiene homologada su imagen con la de la Marca País.

Existen otros organismos tanto públicos como privados que se añadieron a la estrategia de Marca País, como:

CONACULTA (Consejo Nacional para la Cultura y las Artes) cuyo objetivo principal a nivel internacional es propiciar la presencia del arte y la cultura de México en el extranjero, a través del apoyo a la participación de creadores de excelencia en eventos y actividades internacionales de primer nivel, lo que contribuye al fortalecimiento de la imagen de México en el Mundo.

A raíz de varios sucesos por los que México se vio afectado en el 2009, como el brote del virus de la influenza, la crisis económica mundial y los retos en materia de seguridad, el proyecto de Marca País redobló esfuerzos para mejorar la imagen de México en el exterior. Este nuevo enfoque del programa se llevó a cabo por iniciativa del entonces Presidente Calderón sumando también los esfuerzos de la iniciativa privada, con la finalidad de que el resultado se reflejara en mayor número de turistas a México, mayor número de inversiones hacia el país lo que se vería traducido en más y mejores empleos para los mexicanos.

Se definieron 5 ejes principales para la Marca País: Turismo, apoyando los esfuerzos del CPTM; Economía e Inversiones, ambos a través de ProMéxico, Cultura y el eje que se sumó a partir de esta fecha fue Sustentabilidad. La intención es que la Marca País trabaje en conjunto con estos organismos promotores de manera integrada e interdisciplinaria para llegar al objetivo común de mejorar la imagen del país fuera de sus fronteras.

A pesar de haber existido un cambio de Gobierno en México a finales del 2012, el proyecto de Marca País permaneció como una política de estado y con el nuevo gobierno del Presidente Enrique Peña Nieto, la Dirección de Marca País, dejó de ser parte del Consejo de Promoción Turística de México para convertirse en un proyecto dependiente directamente de Presidencia Nacional a partir de Abril de 2013. La finalidad de este cambio es la de darle una importancia mayor a este proyecto que genera impacto en todas los sectores económicos del país.

A la cabeza de esta Dirección se encuentra el Lic. Jaime Díaz, con quien tuvimos oportunidad de reunirnos en el transcurso de la presente investigación para conocer el nuevo enfoque que se le está dando a la Marca País México. Actualmente, la Marca País México se encuentra en un período de rediseño. Se están llevando a cabo estudios para definir una nueva estrategia a la misma, aprovechando el cambio a Presidencia de la República. Se trata de darle un nuevo

enfoque, aprovechando las ventajas existentes de la Marca, pero con la intención de mandar nuevos mensajes a otros países y de reforzar la imagen tanto dentro como fuera de las fronteras. Se está elaborando una nueva visión estratégica de la Marca País México. El país es mucho más que Turismo y es el mensaje que se quiere emitir, por lo que se van a redoblar los esfuerzos realizados hasta el día de hoy para enfrentar el principal desafío por el que atraviesa la Marca País México. Este desafío, de acuerdo al Director de Marca País México, es el cerrar la brecha existente entre la percepción y la realidad de México como nación, tanto dentro, como fuera del país.

3.1 Comparativo entre Marca País México y las Marcas País de Latinoamérica

De acuerdo a las estrategias de Marca País analizadas en el Capítulo 2 de la presente investigación, a continuación presentaremos en el Gráfico 3.4, un cuadro comparativo a modo de síntesis de las 7 Marcas País estudiadas que nos permitirá ver las similitudes entre las estrategias de estos países latinoamericanos.

Como se puede observar en el Gráfico 3.4, existen grandes similitudes entre las estrategias de Marca País implementadas por Argentina, Brasil, Chile, Colombia, México y Perú. Todas son proyectos o políticas de estado en donde intervienen organismos tanto públicos como privados para el mejor desarrollo de la estrategia. El caso de Costa Rica, como ya evaluamos con anterioridad, se trata únicamente de una Marca Destino.

En cuanto a las áreas o ejes desarrollados en la estrategia de Marca País, todos tienen como común denominador el turismo, el fomento a las exportaciones y la atracción de inversión extranjera. En segundo lugar, el fomento a la Cultura de los países, es desarrollado por Argentina, Colombia y México. De la misma manera, Colombia y México implementaron como parte de su estrategia el cuidado del Medio Ambiente o la Sustentabilidad. Por su lado, Argentina incluyó otros ejes rectores que no son tan comunes y tienen un gran potencial digno de admirar, la ciencia y el orgullo por ser argentino se contemplan como parte de su estrategia de promoción de su Marca País.

Gráfico 3.4 Comparación entre las Marca País de Latinoamérica

LOGOTIPO	

SLOGAN	<p>Argentina: Más de una Razón Brasil: Sensacional! Chile: Sorprende Siempre Colombia: La respuesta es Colombia Costa Rica: Sin Ingredientes Artificiales México: México es único, diverso y hospitalario (Internacional 2005), Vive hoy, vive lo tuyo (Nacional 2009) Perú: Dicen que hay un Perú para cada quien</p>
AÑO DE CREACION	<p>Argentina: 2004 Brasil: 2005 Chile: 2006 Colombia: 2012 Costa Rica: 1997 (Marca Destino) México: 2005 Perú: 2011</p>
ORGANISMOS INVOLUCRADOS	<p>Argentina, Brasil, Chile, Colombia, México y Perú: Públicos/Privados Costa Rica: N/A</p>
AREAS DESARROLLADAS	<p>Argentina: Turismo, Exportaciones, Inversiones, Cultura, Deporte, Ciencia y Orgullo por ser argentino Brasil: Turismo, Exportaciones e Inversión Extranjera Chile: Turismo, Inversión Extranjera y Exportaciones Colombia: Turismo, Inversión Extranjera, Exportaciones, Cultura, Medio Ambiente Costa Rica: Turismo México: Turismo, Inversión Extranjera, Exportaciones, Difusión patrimonio histórico y cultural, Promover la imagen del país, Sustentabilidad Perú: Turismo, Inversión Extranjera y Exportaciones</p>
CONCEPTOS	<p>Argentina: Diversidad que crea valor, País Joven, moderno y en crecimiento, Producto Argentino tiene valores diferenciales y es de calidad internacional, Diversidad de culturas, conocimientos, producción y naturaleza, Destino único por su diversidad de propuestas, Valorización del hacer y ser argentino Brasil: Naturaleza, Cultura Viva, Pueblo, Clima, Modernidad Chile: Geografía sobrecogedora, variada y transparente, Gente cálida, eficiente y emprendedora, País estable, abierto al mundo, con instituciones que funcionan y donde la palabra se cumple Colombia: Mega Diversidad, Certeza, País Solución Costa Rica: Sustentabilidad, Diversidad natural México: Raíces y Modernidad, Diversidad cultural, Gente simpática, Mestizaje, Superación de adversidades, Belleza, Colorido, Cultura milenaria, Adaptabilidad/flexibilidad, Gente ingeniosa, Apertura, Soluciones innovadoras, Arte de vanguardia y originalidad Perú: Amplia oferta, Productos inusuales y mas allá de la masividad, Oportunidades sin límites; Experiencia gratificante y única.</p>

Fuente: Elaboración propia

En cuanto a los conceptos involucrados en la Marca País, cada una de estas naciones explotó sus atributos geográficos y naturales, pero a su vez incluye conceptos relacionados con su gente y lo más importante es que buscan transmitir confianza en cualquier eje al que va dirigido.

No cabe duda que las Marcas País de Latinoamérica están llevando a cabo un trabajo admirable para lograr los objetivos que ya hemos estudiado en la presente investigación. Su estrategia es equiparable a los grandes ejemplos de Marca País a nivel mundial como España, India y Australia.

3.2 La Marca País y su impacto en Turismo

Con la intención de analizar la relación existente entre la posición de la Marca País en los rankings Internacionales previamente analizados, y la cifra de llegadas de turistas internacionales, se estudió el movimiento de turistas internacionales emitido por la Organización Mundial del Turismo. En el Gráfico 3.5 se pueden observar las cifras correspondientes a llegada de turistas internacionales de 2009 a 2011. Se enlistan en total 20 países. Los primeros 13, son los países que liderean los rankings internacionales de Marca País emitidos por Future Brand y Anholt GfK-Roper. Los siguientes 7 países, son las naciones latinoamericanas estudiadas en la presente tesis.

Como podemos observar en el Gráfico 3.5, los líderes de los rankings Internacionales no corresponden, en su totalidad, a los países con mayor número de llegadas de turistas. Naciones como Australia, Finlandia, Japón, Noruega, Nueva Zelanda y Suecia tienen un número muy por debajo de las naciones con el mayor número de llegadas de turistas como China, Turquía, Malasia o España (países que se encuentran dentro del Top Ten en llegadas internacionales, cuyas cifras se analizarán en el Capítulo 4). Sin embargo, los países que figuran como líderes en los rankings mundiales de Marca País, registran un número de turistas internacionales en los últimos años mayor que prácticamente el de los países de Latinoamérica (a excepción de México). Por otro lado, si hay una relación entre la posición de Marca País y el número de turistas internacionales que arribaron de 2009 a 2011 a Estados Unidos, Francia, Italia y Reino Unido.

Gráfico 3.5 Llegadas de turistas Internacionales 2009 a 2011

(Miles de Turistas)

País	2009	2010	2011	2011/2009
Alemania	24,223	26,875	28,352	17.0%
Australia	5,584	5,885	5,875	5.2%
Canadá	15,737	16,097	15,976	1.5%
Estados Unidos	54,958	59,796	62,325	13.4%
Finlandia	3,423	3,670	4,192	22.5%
Francia	76,764	77,148	79,500	3.6%
Italia	43,239	43,626	46,119	6.7%
Japón	6,790	8,611	6,219	-8.4%
Noruega	2,503	2,723	2,973	18.8%
Nueva Zelandia	2,458	2,525	2,601	5.8%
Reino Unido	28,199	28,299	29,192	3.5%
Suecia	4,855	4,951	5,029	3.6%
Suiza	8,294	8,628	8,534	2.9%
Argentina	4,308	5,325	5,663	31.5%
Brasil	4,802	5,161	5,433	13.1%
Chile	2,750	2,766	3,070	11.6%
Colombia	2,303	2,385	NA	3.6%
Costa Rica	1,923	2,100	2,196	14.2%
Mexico	22,346	23,290	23,403	4.7%
Perú	2,140	2,299	2,598	21.4%

Fuente: Organización Mundial del Turismo 2012

Si analizamos el porcentaje de crecimiento en llegadas de turistas internacionales de 2009 a 2011, los líderes de los estudios mundiales de Marca País, registran un promedio de 7,4% de incremento entre estos años. Mientras que la variación, en el mismo período para las naciones de Latinoamérica (excluyendo a Colombia cuya cifra para 2011 no es registrada en la OMT) es de 16,1%.

De acuerdo a la OMT, Latinoamérica ha crecido, en los últimos años, muy por encima de la media mundial en cuanto a llegada de turistas internacionales. De las cifras anteriores, podemos concluir que el posicionamiento en los rankings internacionales de Marca País, si bien tienen un fuerte sustento en el ámbito de turismo, su liderazgo en cuanto a Marca País, se ve reflejado por los demás factores que intervienen en la estrategia de Marca País como Inversión, Calidad de Vida o Gobernanza. Mientras que en las naciones latinoamericanas,

sigue habiendo una tendencia más en el ámbito de turismo que en los demás ejes de Marca País cuyo desempeño se ve aún atrasado por los factores que hemos analizado anteriormente.

3.3 La Marca País México en los rankings internacionales

Tomando en cuenta los estudios de ranking internacionales que se analizaron en el Capítulo 1, a continuación analizaremos la posición en la que se encuentra la Marca País México en ellos:

Country Brand Index de Future Brand:

Para esta investigación se tuvo acceso al ranking general en las versiones del Country Brand Index (CBI) de los últimos cuatro años, es decir, 2009, 2010, 2011 y 2012. Sin embargo se tiene información parcial de este mismo estudio desde 2005.

En la versión de 2005, se evaluaron únicamente 35 países. La Marca País México en ese entonces figuraba en la posición 9 para el concepto de “Historia”. Y en las categorías de “Playa”, “Negocios”, “Familia” y “Aire libre” se encontraba dentro de las 15 primeras posiciones.

Para 2006, se tomaron en cuenta 45 países, pero en esta ocasión la Marca País México no fue evaluada.

En la versión de 2007, de entre 54 naciones incluidas, México figuraba dentro del Top 10 en tres categorías del estudio: “Playa” en la posición número 9, “Valor por el dinero” rankeando en el número 4 y en “Vida Nocturna” figuraba en la octava posición a nivel mundial.

En esta edición se hace una mención especial a la Marca País México como un buen ejemplo de cómo se distinguen ciertas MP en un mercado muy competitivo en este aspecto. Aquí se reconocía la MP México como un ejemplo auténtico, genuino, que trasciende con el tiempo y especial.

Para 2008, de 76 naciones, la Marca País México sigue sobresaliendo en el Top 10 dentro de las categorías “Playa” y “Valor por el dinero”, en las posiciones 8 y 3 respectivamente.

En esta edición, se hace un análisis sobre el deseo de conocer y la percepción que se tiene de seguridad mediante un índice, México figura entre los 10 destinos donde el índice resultante

entre el deseo de conocer es mayor que la percepción de seguridad. Para el caso de México, este índice es de 3 a 1, es decir, a pesar de existir una baja percepción de seguridad hacia el país, el deseo por conocerlo es tres veces mayor.

Gráfico 3.6 Índice de Deseo de Visita sobre Seguridad percibida

Fuente: Country Brand Index, Future Brand 2008

En 2009, la Marca País México está rankeada en la posición número 37 sobre 102 naciones estudiadas.

Se hace un análisis entre los resultado arrojados por el estudio de las Marca País y se compara con otros estudios internacionales para encontrar la diferencia entre la percepción, estudiada por el CBI y otros datos estadísticos de otros estudios.

México nuevamente aparece como el país con la diferencia más grande entre la percepción y la realidad, esta vez en el factor de Medio Ambiente. En el CBI, la Marca País México se encuentra entre los países con los que menos se relaciona el concepto de Media ambiente. Sin embargo, comparándolo con el “Enviromental Protection Index (EPI)” llevado a cabo por las universidades estadounidenses Yale y Columbia en donde se estudia las medidas realizadas por los países con respecto a cambio climático, salud del agua, recursos naturales, biodiversidad y contaminación del aire, México se posiciona con un índice del 68,5% para estos factores.

En los conceptos de “Opciones de Hospedaje” México aparece en esta edición en la posición 5, en “Descanso” en la posición 10, ya no figura en el Top 10 para playas, pero sube una posición en “Valor por el dinero” ubicándose en la posición 2.

Gráfico 3.7: Diferencias entre percepción y realidad en ambientalismo

Fuente: Country Brand Index, Future Brand 2009

En esta edición, se hace referencia la Marca País México relacionada con el efecto de las Marcas y su país de origen. Menciona el efecto de la marca de la cerveza mexicana “Corona” y la manera en la que ayuda al reconocimiento de su país de origen y hace una comparación con la cerveza irlandesa “Guinness”, diciendo que de cierta manera el impacto del reconocimiento de la marca a nivel internacional, y la publicidad que se hace, ayudan al reconocimiento de la Marca País.

Posteriormente, menciona el ranking en el que se posiciona México en las categorías de “Vida Nocturna”, “Descanso” y “Locales amigables”, ubicándose en las posiciones número 13, 10 y 23 respectivamente en el ranking internacional.

Para la edición de 2010, la Marca País México sufre una caída de 11 posiciones en el ranking general del CBI de Future Brand, se posiciona hasta el lugar 47 de un total de 110 países. La razón: la inseguridad, principal concepto a la baja para el país, de estar en la posición 76 en 2009 en el concepto de seguridad, cayó hasta la posición 95.

Se analiza el caso de México como una de las caídas más fuertes con respecto al 2009, Future Brand menciona que “la violencia del cartel de las drogas, un terremoto y el derrame de petróleo en el Golfo de México contribuyen a una visión global de inestabilidad en el quinto país más grande de América” y después concluye: “La Marca País México ha declinado en los

últimos años. El tráfico de drogas, la violencia, la delincuencia y el terrorismo están ganando”. (Future Brand, 2010).

Sin embargo, México sigue figurando arriba de la tabla en conceptos relacionados con turismo. En esta edición del ranking, en la dimensión general de Turismo, México está en la posición número 19. En los conceptos de “Valor por dinero” baja hasta la ubicación 11 (desde la posición 2 en la que se encontraba en este mismo concepto en 2009) y en Playas se sitúa en la posición 14.

Es importante recalcar que para esta edición, otros países latinoamericanos como Argentina, Chile, Perú y Belice, por primera vez se posicionan por encima de México en el ranking general de Future Brand.

Para la edición de 2011, la Marca País México se logra recuperar en una posición en el ranking general subiendo a la posición 47 de un total de 113 naciones incluidas en el estudio.

México no figura en el Top 25 en ninguna de las dimensiones del estudio como “Sistema de Valores”, “Calidad de Vida”, “Aptitud para los negocios”, “Patrimonio y Cultura”. Solo figura en la posición 23 en la dimensión de “Turismo”, donde destaca en la posición 14 para el concepto “Playas” y ya no figura en la parte de arriba de la tabla en “valor por dinero” ni “descanso”.

Finalmente, en el último estudio disponible de CBI de Future Brand, la edición de 2012, México vuelve a caer y esta vez hasta la posición 51 de un total de 118 países.

En esta ocasión, desaparece del top 25 en la única dimensión en la que permanecía en la edición del año anterior, Turismo. Figura únicamente en la posición 11 en el concepto de “Playa”.

Sin embargo, Future Brand enlista el Top 15 de las Marcas País a las que considera “Las Marcas País líderes del Futuro”. México, se posiciona en el lugar 8 de este ranking. Este ranking incluye países a los que se les considera que tienen un potencial en cualquiera de los siguientes rubros: Gobernanza, Inversión, Capital Humano, Crecimiento, Sustentabilidad e Influencia.

Gráfico 3.8: Ranking de países Latinoamericanos en el Country Brand Index de Future Brand

2009		2010	
Posición	País	Posición	País
26	Dominicana	27	Costa Rica
28	Costa Rica	33	Argentina
35	Brasil	37	Bahamas
37	México	38	Dominicana
38	Bahamas	40	Chile
42	Trinidad	41	Brasil
43	Argentina	46	Belice
44	Cuba	47	Perú
47	Jamaica	48	México
49	Perú	50	Cuba
53	Belice	52	Trinidad
55	Uruguay	53	Uruguay
59	Chile	62	Jamaica
63	Venezuela	67	Panamá
69	Panamá	74	Ecuador
71	Ecuador	77	Venezuela
84	Nicaragua	85	Colombia
87	Colombia	86	Guatemala
88	Guatemala	98	Nicaragua
92	El Salvador	105	El Salvador

Fuente: Elaboración propia en base al Country Brand Index, Future Brand 2009-2010

Future Brand explica las fortalezas y debilidades de la Marca País México: por un lado, reconoce la asertividad con la que se está manejando el país en cuanto a tratados comerciales internacionales y la diversificación de su economía mediante el desarrollo de sectores alternos, dando como ejemplo de la nueva industria aeronáutica bien desarrollada que está creciendo en el país. Menciona también el crecimiento económico de México en los últimos años, como el PBI y las exportaciones. Reconoce la potencialidad que tiene por su posición geográfica y la califica como estratégica para la cadena de suministro internacional, declarándola con un potencial de desarrollo amplio para llegar a ser uno de “los grandes” en la escena global.

Por el otro lado, expone el problema tan fuerte que representa para el país el tráfico de drogas y la violencia que ha generado en los últimos años. También hace mención de la corrupción que siempre se ha visto manifiesta en el país, la pobreza, problemas de educación que se traducen a largo plazo en una mano de obra descalificada, entre otros factores que representan una amenaza para que el país sobresalga. Sin embargo, menciona que los expertos ven un potencial con la Marca País en un futuro no muy lejano y concluyen diciendo que “México, un país que lucha por una segunda oportunidad”.

Gráfico 3.9: Evolución de la posición de la Marca País México en el Country Brand Index de Future Brand de 2009 a 2012

Fuente: Elaboración propia en base al Country Brand Index, Future Brand 2009-2012

Country Brand Ranking de Bloom Consulting

Recordando la metodología utilizada por este estudio, tenemos que el Country Brand Ranking de Bloom Consulting toma en cuenta la imagen que un país proyecta y lo relaciona con el éxito del mismo país con cifras duras, es decir, mezclan variables macro y micro económicas, estadísticas, y lo correlacionan con la estrategia de comunicación de cada país. De acuerdo a lo analizado en el Capítulo 1 de esta investigación, en el estudio del Country Brand Ranking,

en su versión de 2011, se clasificaron las Marcas País en 7 categorías de acuerdo a la efectividad de la estrategia de comunicación del país.

La Marca País México, en la edición Turismo de 2011 se encuentra en la posición 14 de un total de 157 países estudiados. La clasificación de México era considerada dentro de la segunda categoría llamada “Double Green” (Ver Gráfico 1.6) que implica un Moderado Impacto Positivo de la comunicación.

Por el lado de comercio, la Marca País México en este año se encontraba calificado con el mejor Rating, es decir un impacto positivo mayor y se posicionaba en el lugar número 18 a nivel mundial.

En 2012, la metodología del estudio permanece, pero el sistema de clasificación varía y ahora son 10 las categorías en las cuales se mide la estrategia de comunicación del país. En el Gráfico 3.10 podemos observar estas categorías.

Gráfico 3.10: Categorías del Country Brand Trade de Bloom Consulting de 2012

Score	Description
AAA	Very Strong
AA	Strong
A	Slightly Strong
BBB	Very Good
BB	Good
B	Slightly Good
CCC	Slightly Weak
CC	Weak
C	Very Weak
D	Poor

Fuente: Bloom Consulting Country Brand Trade 2012

En 2012 en el rubro Turismo, México, a pesar de bajar dos posiciones con respecto al año anterior de este mismo estudio y posicionarse en el lugar número 16 de un total de 161 naciones, es calificada como la primera categoría o AAA o “Muy fuerte”.

Caso contrario en el rubro comercio, que ahora fue calificada como CCC o “Ligeramente débil”. A pesar de haber caído 7 posiciones, se mantuvo en el primer cuarto de la tabla, posicionándose en el lugar número 25.

Gráfico 3.11: Top 25 del Country Brand Ranking de Bloom Consulting: TURISMO

2011		2012	
Posición	País	Posición	País
1	Estados Unidos	1	Estados Unidos
2	España	2	España
3	Francia	3	Francia
4	Alemania	4	China
5	Reino Unido	5	Turquía
6	China	6	Tailandia
7	Italia	7	Alemania
8	Australia	8	Macao
9	Austria	9	Reino Unido
10	Tailandia	10	Australia
11	Hong Kong	11	Austria
12	Turquía	12	Italia
13	Suiza	13	Hong Kong
14	México	14	Malasia
15	Holanda	15	Holanda
16	Bélgica	16	México
17	Malasia	17	Suiza
18	Egipto	18	Canadá
19	Grecia	19	Croacia
20	India	20	Rusia
21	Portugal	21	Portugal
22	Suecia	22	Singapur
23	Canadá	23	India
24	Rusia	24	Grecia
25	Japón	25	Korea

Fuente: Elaboración propia en base al Tourism Country Brand Ranking, Bloom Consulting 2011-2012

Gráfico 3.12: Top 25 del Country Brand Ranking de Bloom Consulting: Comercio

2011		2012	
Posición	País	Posición	País
1	Estados Unidos	1	Estados Unidos
2	Luxemburgo	2	Luxemburgo
3	China	3	China
4	Reino Unido	4	Reino Unido
5	Francia	5	Francia
6	Bélgica	6	Bélgica
7	Canadá	7	Alemania
8	Hong Kong	8	Canadá
9	Alemania	9	Hong Kong
10	Rusia	10	Rusia
11	Holanda	11	Brasil
12	España	12	Australia
13	Brasil	13	España
14	Austria	14	Turquía
15	Australia	15	India
16	Italia	16	Arabia Saudita
17	Singapur	17	Suecia
18	México	18	Holanda
19	Suecia	19	Kazakstán
20	India	20	Emiratos Árabes
21	Hungría	21	Singapur
22	Suiza	22	Italia
23	Arabia Saudita	23	Austria
24	Japón	24	Polonia
25	Turquía	25	México

Fuente: Elaboración propia en base al Trade Country Brand Ranking, Bloom Consulting 2011-2012

Nation Brands Index de Anholt-GMI

En 2005, en el momento en el que se lanzó la última Marca País, México se posicionaba en el lugar 16 del ranking de Nation Brands Index de Anholt-GMI.

5 años más tarde, en el 2010, la Marca País México había caído hasta la posición 31 de 50 Naciones estudiadas.

Casi 20 mil personas en 20 países fueron entrevistadas para la encuesta y respondieron preguntas sobre su percepción de 50 países. México obtuvo algunos de los mejores lugares en América Latina, pero en Estados Unidos la percepción de los ciudadanos dejó a México casi al final, en el número 42.

La mayoría de los entrevistados en los 20 países respondieron que México era “menos hermoso” que Finlandia, “con menos herencia cultural” que Escocia, “menos atractivo” como destino turístico que Bélgica y virtualmente equiparado con Estados Unidos en riqueza de edificios históricos. (Granados, 2012).

3.4 La imagen de México en el mundo

Desde siempre, los países han estado interesados en proyectar una imagen positiva hacia el mundo. Esta imagen depende de muchos factores, podemos decir que se inicia desde un preconceito o un estereotipo asociado y se alimenta día a día con las noticias, los gobiernos, las empresas y/o marcas de cierto país pero sobre todo con las acciones de los mejores embajadores de cada país, que son sus propios ciudadanos. Al respecto, Gabino (2011) menciona: “En esta búsqueda de una imagen positiva de un país, juegan un papel fundamental las empresas, ya que son referentes y se relacionan con sus países de origen, pero también los artistas, científicos, políticos, etc. que si adquieren notoriedad internacional, serán referente en el área de su especialidad y se convierten en verdaderos prescriptores de la imagen de su país”. Posteriormente cita a Chaves cuando indica que el país que tiene un perfil internacional alto y diferenciado es porque ha conseguido un posicionamiento positivo y singular en la opinión internacional.

La imagen se va construyendo a medida que los seres humanos van recibiendo información de lo que les rodea. Si los mensajes están bien elaborados y fundamentados, la percepción será positiva, y la imagen también, lo que generará beneficios a su emisor. Si una empresa transmite un mensaje y llega al cliente de forma adecuada, provocando una buena impresión, llevará a que el cliente prefiera ese producto por encima de los demás, y lo compre. En el caso

de los países es muy similar. Con respecto a esto, Gabino cita a Peralta cuando expresa que la labor de crear una imagen positiva para un país y hacer que esta se posicione a través de sus mensajes emitidos, se revertirá en beneficios económicos, sociales y políticos, entre otros. “La comunicación no es para gustar, es para vender. La buena comunicación es la que produce ventas”.

Los países invierten recursos tratando de mejorar la imagen que se tiene de ellos a nivel mundial, pero hay imágenes que son difíciles de cambiar a pesar del esfuerzo de una nación entera. Con respecto a esto, Villanueva (2009) explica que la globalización incorpora nuevos actores que participan en las relaciones internacionales directa e indirectamente, lo que resulta en que se vaya incrementando la complejidad de crear y mantener una imagen. Actualmente, es relativamente fácil construir o esparcir estereotipos y simplificaciones de los otros en los medios digitales e impresos, haciendo caracterizaciones de sociedades o países que reflejan prejuicios e ignorancia del emisor. Algunos de estos pueden ser positivos (por ejemplo, Brasil y el fútbol soccer) y otros pueden ser devastadores (Afganistán, una nación de terroristas). Sin embargo, los estereotipos son el estigma más difícil de eliminar. El mismo Villanueva expone que “En un mundo donde las fuentes de información son tan vastas y el acceso a ellas es relativamente sencillo, seguimos construyendo ideas sobre otros países a partir de estereotipos y simplificaciones banales o inexactas”.

El caso de México es un claro ejemplo en donde la imagen del destino está asociada a estereotipos muy marcados. México ha sido estereotipado con el sombrero, el tequila, los luchadores enmascarados, la comida picante, los mariachis, la playa, entre otros símbolos con los que se ha representado al país por muchos años, en especial transmitidos por el vecino norteamericano, que ha esparcido estas imágenes a nivel mundial. La televisión y el cine han sido los principales exponentes de este tipo de imágenes de México por todo el mundo. Estas imágenes, neutras por así decirlo, han trascendido generaciones. México ha alimentado estas imágenes, por ejemplo, en la mascota del mundial de Fútbol de 1986, Pique, un chile futbolista con un gran sombrero charro (Ver Gráfico 3.11).

En la actualidad, basta con escribir “México” o “mexicano” en el buscador de imágenes de Google para encontrar este tipo de imágenes que han permanecido en la mente de las personas a nivel mundial.

Gráfico 3.11: Logotipo y Mascota “Pique” del Mundial de Futbol México 1986

Fuente: FIFA

A la par de estas imágenes de humor, hay otras asociaciones con lo mexicano y su gente que no son positivas, el típico indio sentado al lado de un cactus tomando una siesta, la imagen de las ciudades mexicanas como desiertos despoblados, sucios y con gente que se esfuerza poco para conseguir lo que busca.

Durante el desarrollo de esta investigación, se encontró una campaña de publicidad de una empresa Canadiense, que fue lanzada en 2010 como parte de la apertura de una franquicia de restaurantes de comida mexicana en la ciudad de Toronto. Esta campaña es un claro ejemplo de los estereotipos del mexicano y sus costumbres que persisten hasta el día de hoy.

El slogan de la campaña es “Real mexicans know where to get real mexican” (Los verdaderos mexicanos saben donde conseguir lo realmente mexicano). En una de las publicidades, se ve a una familia de luchadores enmascarados comiendo “nachos” y “burritos”. En otra, se puede observar al típico “mexicano” con sombrero, reclinado tomando una siesta, pero esta vez, en lugar de estar apoyado en un cactus, está recargado sobre una de las mesas del restaurante con un burrito en la mano.

Gráfico 3.12: Publicidad con estereotipos mexicanos

Fuente: BBDO Toronto

En 2008, en México causó polémica la noticia de que unos comentaristas británicos del programa de automovilismo de la BBC “Top Gear”, habían hecho referencia a los mexicanos como “perezosos, irresponsables y flatulentos”. Los comentaristas se encontraban comparando tres autos deportivos, uno de origen alemán, uno italiano y uno mexicano. En dicha comparación, relacionaron los autos con las imágenes de cada uno de sus países de origen y fue ahí donde dieron las características del auto mexicano. Por más desubicado que pudo haber sido el comentario, sin mencionar las repercusiones diplomáticas que tuvo el incidente, esto es un claro ejemplo de las ideas preconcebidas acerca del mexicano y la manera en la que repercuten en cómo se conceptualiza un artículo debido a su país de origen. Markesinnis (2011) refiriéndose al incidente menciona que el hecho más importante es que los mexicanos no han sabido reemplazar este tipo de imágenes por algo mejor, no han demostrado que ese tipo de imágenes no son merecidas. Las imágenes no se han podido cambiar por otras mejores y es por eso que los clichés persisten. Después hace referencia a

Anholt cuando explica que “la gente sólo cambia las imágenes que tiene en su mente a cerca de otros países cuando tiene otra opción disponible. Solo cuando las evidencias son abrumadoras, permitimos a nuevas ideas permear en nuestro cerebro y reemplazar las viejas imágenes, y aún en ese caso, lo hacemos con cierta resistencia. Somos reacios en cambiar nuestros viejos e íntimos prejuicios y estereotipos”.

Como hemos visto, la imagen de México ya se relacionaba con ciertas ideas negativas desde hace tiempo atrás, que en los últimos años han empeorado de manera drástica. La razón: la guerra contra el narcotráfico y la violencia que ha generado esta situación en territorio mexicano.

Autores como Villanueva (2009) hablan al respecto y mencionan que la fama de México, con respecto a la violencia, es relativamente reciente y hace mención a un par de estudios de años atrás. El primero de ellos, en los noventas, donde este autor llevó a cabo un estudio de la imagen de México a nivel internacional en cuyos resultados se encontró que México se asociaba con siete símbolos principalmente: Frida Kahlo, tequila, los aztecas, las pirámides, las playas, corrupción y sombreros. Villanueva añade, “Es decir, folclore y exotismo; pero en el mejor de los casos no había muchas asociaciones negativas”.

El segundo estudio al que este autor hace referencia es el que en 2004 el Consejo Mexicano de Comercio Exterior llevó a cabo para evaluar lo que se pensaba de México en Estados Unidos y Canadá. Los resultados fueron que se percibía a México como “un país pobre, injusto, expulsor de migrantes, peligroso, dividido, tradicional y con playas soleadas”. Es decir, la imagen de México ya estaba muy asociada a dos polos opuestos, por un lado, la principal imagen era muy mala y la otra era el turismo.

En un estudio realizado en 2012 en Estados Unidos por las consultoras Vianovo y GSD&M para conocer la imagen que se relaciona con México en Estados Unidos, se encontró que en general hay una imagen negativa ocasionada, principalmente por el tráfico de drogas. Alandete (2012) concluye “Los estadounidenses ven a México, un país con el que mantienen un tratado de libre comercio, como una fuente de problemas, debido a la alta actividad de cárteles y al comercio con drogas”. El estudio revela que la palabra que más citan los estadounidenses cuando se les menciona México, en un 45%, es “drogas”. La segunda y tercera, con un 16% de menciones, son “pobreza” e “inmigración ilegal”.

Según este estudio, siete de cada diez personas considera que no es seguro viajar a México. Esta cifra no sorprende al saber que Estados Unidos constantemente actualiza la alerta de viaje o “travel warning” hacia México. Esta alerta, emitida por el Departamento de Estado del país norteamericano, incluye a países como: Congo, Burundi, Sudán, Colombia, Pakistán, Líbano, Mali, Corea, Guinea, Túnez, Libia, Siria, Iraq, Algeria, Filipinas, Afganistán, El Salvador, Nigeria, Israel, Irán, Mauritania, Honduras, Yemen, Arabia Saudita y Cote d’Ivoire (fecha de consulta 28/04/2013).

Dentro de la alerta de viaje a México, en su última actualización disponible de fecha 20 de Noviembre de 2012, la alerta incluye a 19 de los 32 estados que conforman al país, y advierte a los ciudadanos americanos a extremar precauciones y viajar solo en caso necesario a los siguientes estados mexicanos: Baja California, Chihuahua, Coahuila, Durango, Nuevo León, San Luis Potosí, Sinaloa, Sonora, Tamaulipas, Zacatecas, Aguascalientes, Colima, Estado de México, Guerrero, Jalisco, Michoacán, Morelos, Nayarit y Veracruz.

Taylor y Shannon (2012), consultores de la empresa que llevó a cabo el citado estudio, hablan de la caída tan abrupta de la imagen de México en Estados Unidos en los últimos años diciendo que se debe principalmente a toda la prensa relacionado con la violencia y el narcotráfico, la cual genera una imagen negativa. Ellos mismos hacen referencia a una investigación llevada a cabo por el Woodrow Wilson Center donde se estudió la cobertura en las noticias en Estados Unidos de artículos relacionados con México, en la que por ejemplo, se dice que en 1990, uno de cada 10 artículos relacionados con México hechos por el New York Times hablaban de violencia y que hoy en día en el 90% de los mismos esa es la temática principal de los artículos. Caso similar con el Washington Post que a pesar de ser un periódico de negocios, los artículos en el diario sobre los problemas de la violencia en México, tienen una relación 4 a 1 con artículos relacionados con la economía del país. Estos hechos, no alejados de la realidad, son una parte de la fotografía actual mexicana en Estados Unidos la cual “daña a la empresa turística mexicana, amenaza la inversión extranjera y reduce la relación con Estados Unidos en materias de seguridad” de acuerdo a lo expuesto por estos consultores.

En el Gráfico 3.13, podemos ver la evolución de las percepciones, tanto favorables como desfavorables que se tienen de México en Estados Unidos. De aproximadamente un 80% de

imagen favorable y un 20% desfavorable en 2005, se pasó en 2012 a casi una relación 50/50 entre la percepción positiva y la negativa.

Gráfico 3.13: Percepción de México en Estados Unidos de 1989 a 2012

Figure 1: U.S. Perceptions of Mexico

Fuente: Taylor y Shannon 2012

Por otro lado, los mismos Taylor y Shannon (2012) hacen mención de otros aspectos de México a los que no se les ha dado tanta prensa, que son, por ejemplo, el crecimiento económico que ha habido, como el crecimiento del PIB per cápita de casi un 50% en los últimos diez años, el crecimiento de la clase media y la expansión de empresas mexicanas en el terreno de Estados Unidos como Cemex (cementera), Bimbo (panificadora) o DeAcero (acerera) quienes actualmente emplean a más de 50.000 estadounidenses.

Desafortunadamente, la prensa Estadounidense le ha dado mayor cobertura a los sucesos relacionados con la guerra contra el narcotráfico que a otros acontecimientos que pueden revertir la imagen presentada en los medios masivos de comunicación.

Esta imagen negativa ha sido identificada y considerada por los organismos públicos mexicanos desde hace tiempo atrás. Por ejemplo, el Consejo de Promoción Turística realiza periódicamente estudios para conocer la percepción de la imagen de México en los principales mercados emisores de turistas hacia México. Para esta investigación, se pudieron analizar estudios realizados en 2003 y 2005 para conocer la imagen del país en los estados fronterizos de Estados Unidos y medir la intención de visita de los habitantes de estos estados a la

frontera mexicana. En los resultados se encontró que las principales ideas relacionadas a la frontera norte de México eran la inseguridad, la inmigración, indigencia, suciedad y pobreza como ideas o atributos negativos y gastronomía, diversión y seguridad como atributos positivos.

En un estudio con el mismo fin, realizado por la Universidad Autónoma de San Luis Potosí (México) en 2011, se identificó la imagen que la marca México, ha proyectado en las noticias emitidas a través de los periódicos españoles El País, El Mundo y ABC mediante el análisis de las noticias que a través del sistema de búsqueda de la versión en línea de estos diarios mencionaran en su encabezado o en el cuerpo, noticias sobre México del 2011.

Con resultados similares, se encontró que las noticias sobre México en España tienen que ver prioritariamente con narcotráfico (40.2%), la política (10.2%), las relaciones internacionales (5.9%), la economía (15.2%), la cultura (22.5%) y otros (6%). En general, las noticias analizadas son de carácter negativo en el 48.6% de los casos, en forma neutra en el 29.6% o de forma favorable en un 21.8%.

Por lo anterior, se puede concluir que en España también la imagen de México se ha visto afectada por los acontecimientos de los últimos años. A esta conclusión, Gabino (2011) añade “Una cobertura tan negativa de México puede contribuir a la creación de una percepción negativa de este país, y por tanto, va en detrimento de su posicionamiento en la mente de los españoles, clientes de la marca México. Todas las noticias de la guerra del narcotráfico desequilibra las noticias que siempre han permitido a una reputación positiva para el país: la cultura, los deportes, el turismo, la economía, los paisajes, etc.”.

Recientemente, México ha hecho inversiones en estudios y consultorías para mejorar la imagen del país en el exterior a través de los dos organismos que llevan el programa de Marca País, ProMéxico y el Consejo de Promoción Turística de México. Entre 2008 y 2012 se contrataron varias firmas internacionales para realizar estudios de percepción principalmente en Estados Unidos, así como para llevar a cabo campañas para mejorar la imagen del país en el exterior.

Uno de estos consultores fue Simon Anholt (2010) quien advirtió que “México enfrenta una situación complicada para hacer campaña como “Marca País”, debido a los problemas de inseguridad y violencia, y por abandonar su rol protagónico en el concierto internacional”.

Granados (2012) habla acerca de la participación de Simon Anholt en el estudio para México y señala que lo que arrojó dicho estudio es que los problemas de imagen del país son “mucho más profundos que sólo la negativa aportación de la violencia” y cita a Anholt quién afirmó que “El diagnóstico psicológico es una autoestima extremadamente baja. México ha intentado salir de la sombra de los Estados Unidos por casi 300 años y en parte como resultado de esto nunca se ha molestado en presentarse a sí mismo frente al resto del mundo”.

Anholt en 2010 produjo para el entonces Presidente de México, Felipe Calderón, un reporte detallado sobre la imagen de México en el exterior, en donde afirmó que el país ya contaba con “una débil reputación y en algunos casos fallida y mala imagen” añadiéndose a la misma, el resultado de la guerra contra el narcotráfico. Anholt afirmó que “una forma de que México impulse su imagen sería encontrar nuevas e innovadoras formas de acabar con su problema de drogas, mientras que encuentra soluciones para problemas como el cambio climático, pobreza o desigualdad, de esta forma la gente vería a México más como un solucionador de problemas y no como una víctima de sus problemas.” (Granados 2012).

En los reportes entregados están una serie de actividades e iniciativas propuestas para sobresalir en la prensa internacional mostrando otra cara de México, una cara innovadora, moderna, preocupada por el ambiente y orgullosa de su grandeza cultural.

Anholt en el citado reporte, aconseja llevar a cabo acciones que impacten de manera positiva en la percepción que se tiene de México. Señala a este tipo de acciones como “simbólicas” y las define como aquellas que los medios de comunicación van a querer cubrir sin necesidad de pagar por la noticia, menciona que deben de ser también una pieza genuina de política, inversión o innovación y no solo una campaña publicitaria. Así mismo, estas acciones deben de probar claramente la visión del país tal cual se quiere mostrar y deben también hacer que origine nuevas percepciones acerca del país, es decir, que cambien la idea que se tiene previamente.

México ya ha realizado este tipo de acciones que han hecho que los medios internacionales hablen favorablemente del país, como en el caso de la influenza H1N1 y cómo fue que las autoridades actuaron efectivamente y esto se vio reflejado en reconocimiento internacional de la manera en la que la pandemia fue atacada.

Anholt remarca la dependencia de México hacia Estados Unidos a través de los años. Sugiere buscar nuevos mercados para promocionarse, mercados en donde no hay tanta competencia mediática y que pueden reconocer más fácilmente los esfuerzos de México para promocionar sus productos, su cultura, su gente y sus destinos. Esto a la larga hará que los países desarrollados aplaudan la iniciativa de México por enfocarse en los mercados no tradicionales. Toma el ejemplo de Irlanda, en donde menciona que no logró el reconocimiento del Reino Unido hasta que toda la Unión Europea empezó a estimar lo que hacían los irlandeses.

Como pudimos observar en los ejemplos anteriores, la Marca País México en los últimos años se ha visto expuesta a la prensa internacional de una manera en la que su imagen se ha visto deteriorada y que ha generado un impacto negativo en la manera en la que el país es asociado a nivel mundial. Como se pudo analizar con algunos ejemplos, la imagen de México está relacionada con una percepción negativa en Estados Unidos, asociada a estereotipos viejos en Canadá, una mala imagen de sus productos y su gente en Reino Unido e inundada con prensa negativa en España. Los anteriores ejemplos fueron expuestos ya que precisamente Estados Unidos, Canadá, Reino Unido y España, en ese orden, son los cuatro principales mercados emisores de turistas hacia México. El quinto país, Argentina, se analizará a profundidad en los Capítulos 4 y 5 de la presente investigación.

4. MÉXICO Y EL TURISMO INTERNACIONAL

4.1 La importancia del turismo para México

De acuerdo al último reporte de la Organización Mundial del Turismo, en 2011, México recibió 23.4 millones de turistas internacionales, posicionándose como el décimo país con mayor número de llegadas de turistas internacionales. Esto representa un 0.5% de incremento con respecto a la cifra de 2010. Como se puede apreciar en el Gráfico 4.1, México es el país latinoamericano que recibe más turistas internacionales. (OMT, 2012).

Gráfico 4.1: Llegadas de Turistas Internacionales 2010 y 2011

Llegadas de turistas internacionales						
Rango	Series ¹	Millones		Variación (%)		
		2010	2011*	10/09	11*/10	
1	Francia	TF	77,1	79,5	0,5	3,0
2	Estados Unidos	TF	59,8	62,3	8,8	4,2
3	China	TF	55,7	57,6	9,4	3,4
4	España	TF	52,7	56,7	1,0	7,6
5	Italia	TF	43,6	46,1	0,9	5,7
6	Turquía	TF	27,0	29,3	5,9	8,7
7	Reino Unido	TF	28,3	29,2	0,4	3,2
8	Alemania	TCE	26,9	28,4	10,9	5,5
9	Malasia	TF	24,6	24,7	3,9	0,6
10	México	TF	23,3	23,4	4,2	0,5

Fuente: Organización Mundial del Turismo, 2012

Para México, el turismo representa la tercera fuente de ingresos de divisas, después de la exportación de petróleo y las remesas de dinero proveniente del exterior. La importancia del sector Turismo es tal que representa alrededor del 8,6% al Producto Interno Bruto, con lo que contribuye a equilibrar positivamente la balanza comercial del país, genera más de 2 millones de empleos directos e impulsa la inversión extranjera, beneficiando de esta manera al desarrollo local, regional y nacional.

Según datos del Consejo de Promoción Turístico de México, la evolución en los últimos años en cuanto a llegadas de turistas internacionales tiene un balance positivo al registrar un crecimiento absoluto de un 13.4% entre los años 2000 y 2011 a pesar de las crisis mundiales, desastres naturales, gripe H1N1 y demás factores que frenaron por algunos años el turismo a nivel internacional.

Gráfico 4.2: Llegadas de Turistas Internacionales a México de 2000 a 2011

Fuente: CPTM con información de la OMT, 2012

Si bien México es el décimo país a nivel mundial en cuanto a llegadas de turistas internacionales, la generación de divisas por turismo lo posicionan en el lugar 30 a nivel internacional, por lo cual se puede inferir que el gasto promedio por turista es menor en México que en otras regiones del mundo. En 2011, México recibió casi 12 mil millones de dólares por este concepto, un 0,8% menos que el año anterior.

Gráfico 4.3: Generación de divisas por Turistas Internacionales a México de 2009 a 2011

Ranking 2011	Divisas por Turismo (miles de millones de dólares)				Var % 11/10
	2009	2010	2011		
Mundial	\$ 854.0	\$ 928.0	\$ 1,042.0		12.3%
1 EE. UU.	\$ 94.2	\$ 103.5	\$ 116.1		12.2%
2 España	\$ 53.2	\$ 52.5	\$ 59.9		14.1%
3 Francia	\$ 49.5	\$ 46.9	\$ 54.5		16.2%
4 China	\$ 39.7	\$ 45.8	\$ 48.5		5.9%
5 Italia	\$ 40.2	\$ 38.8	\$ 43.0		10.8%
6 Alemania	\$ 34.6	\$ 34.7	\$ 38.8		11.8%
7 Macao (China)	\$ 18.1	\$ 27.8	\$ 38.5		38.5%
8 Reino Unido	\$ 30.1	\$ 32.4	\$ 35.1		8.3%
9 Australia	\$ 24.8	\$ 29.1	\$ 31.5		8.2%
10 Hong Kong (China)	\$ 16.4	\$ 22.2	\$ 27.7		24.8%
23 México	\$ 11.5	\$ 12.0	\$ 11.9		-0.8%

Fuente: CPTM con información de la OMT, 2012

En cuanto al gasto de los mexicanos en concepto de turismo internacional, en 2011 fue de 7,8 miles de millones de dólares, lo que representa un 6,8% de incremento con respecto a la cifra

del año anterior. Estas cifras reflejan para el año 2011, un balance comercial turístico positivo de 4,1 mil millones de dólares.

Gráfico 4.4: Gasto Turístico Internacional de 2009 a 2011

Gasto Turístico Internacional (Miles de millones de dólares)					
Ranking 2011		2009	2010	2011	Var % 11/10
Mundial		854.0	928.0	1,042.0	12.3%
1 Alemania	\$	81.2	\$ 78.1	\$ 85.9	10.0%
2 EE. UU.	\$	74.1	\$ 75.5	\$ 78.7	4.2%
3 China	\$	43.7	\$ 54.9	\$ 72.6	32.2%
4 Reino Unido	\$	50.1	\$ 50.0	\$ 51.0	2.0%
5 Francia	\$	38.4	\$ 39.0	\$ 44.1	13.1%
6 Canadá	\$	24.2	\$ 29.6	\$ 33.2	12.2%
7 Rusia	\$	20.9	\$ 26.6	\$ 32.5	22.2%
8 Italia	\$	27.9	\$ 27.1	\$ 28.7	5.9%
9 Japón	\$	25.1	\$ 27.9	\$ 27.2	-2.5%
10 Australia	\$	17.6	\$ 22.2	\$ 26.7	20.3%
30 México	\$	7.2	\$ 7.3	\$ 7.8	6.8%

Fuente: CPTM con información de la OMT, 2012

En cifras preliminares del CPTM, en el 2012 hubo un ligero decremento en el número de llegadas de turistas internacionales, un total estimado de 23,1 millones de turistas, lo que constituye una disminución porcentual del 1,24%.

De esta cifra, el 42% representa a los turistas fronterizos y el 58% restante a los turistas internacionales que llegaron al resto del país, a los cuales, la Secretaría de Turismo de México llama “Turistas al interior”. El turismo fronterizo decreció alrededor de un 5.3% con respecto a 2011, mientras que los turistas de internación aumentaron casi un 2% en el mismo período.

Gráfico 4.5: Visitantes y Gasto del Turismo Internacional a México de 2008 a 2012

Visitantes y Gasto del Turismo Internacional a México				
Concepto	2008	2010	2011	2012
Turistas Internacionales (miles de turistas)	22,931.0	23,290.0	23,403.3	23,113.4
Fronterizos (miles de turistas)	9,505.0	9,962.0	10,166.4	9,630.8
Al interior (miles de turistas)	13,425.0	13,327.0	13,236.9	13,482.5
Divisas por Visitantes Internacionales (millones de dólares)	\$ 13,370.00	\$ 11,992.00	\$ 11,868.81	\$ 12,720.17
Gasto Medio del Turista Internacional al Interior (USD)	\$ 756.20	\$ 708.50	\$ 713.80	\$ 752.70
Saldo de la Balanza Turística (millones de dólares)	\$ 4,801.98	\$ 4,736.80	\$ 4,036.88	\$ 4,332.98

Fuente: CPTM con información del Banco de México, 2013

En cuanto al Gasto promedio por Turista, en 2012 fue de 752.7 dólares, 5,44% más que el gasto promedio en el 2011, pero comparándolo con el gasto de 2008, representa un decremento del 0.46%.

Estados Unidos es el principal emisor de turistas hacia México, tanto por vía aérea como vía terrestre. Por vía aérea representa el 54,6% del total de las llegadas en 2012, es decir 5,7 millones de turistas (CPTM, 2012) y a pesar de no contar con la apertura del dato de turismo fronterizo, se estima que Estados Unidos aporta más del 90% del total de los turistas fronterizos. El segundo país emisor de turistas a México es Canadá, con 1,5 millones de turistas en 2012 lo que representa el 15,4% del total para este año. Seguido por Reino Unido, quien en el mismo año emitió un total de 363 mil turistas al país. A partir de ahí vienen España, Argentina, Brasil, Francia, Alemania, Colombia e Italia que complementan el *Top Ten* de visitantes internacionales a México.

En el Gráfico 4.6, podemos observar la evolución de las llegadas de turistas internacionales a México de 2008 a 2012 discriminados por nacionalidad.

Gráfico 4.6: Turistas Internacionales a México por Nacionalidad de 2008 a 2012

Nacionalidad de los visitantes internacionales a México por vía Aérea						
País	2008	2010	2011	2012	Var %12/10	Var % 12/11
Total	9,398,780	9,937,416	10,143,220	10,804,767	8.7%	6.5%
Estados Unidos	5,810,019	5,907,533	5,728,166	5,941,914	0.6%	3.7%
Canadá	1,135,001	1,460,418	1,563,150	1,571,544	7.6%	0.5%
Reino Unido	311,113	295,831	330,072	363,142	22.8%	10%
España	284,512	287,163	279,531	278,811	-2.9%	-0.3%
Argentina	126,130	170,467	200,694	251,221	47.4%	25.2%
Brasil	76,491	117,658	196,267	248,900	111.5%	26.8%
Francia	208,284	170,250	186,780	202,855	19.2%	8.6%
Alemania	158,050	163,266	165,136	172,841	5.9%	4.7%
Colombia	67,378	102,177	125,882	163,725	60.2%	30.1%
Italia	167,415	133,292	150,691	156,533	17.4%	3.9%
Venezuela	82,453	84,868	88,806	129,331	52.4%	45.6%
Perú	29,955	50,676	69,373	90,892	79.4%	31.0%
Chile	59,634	67,661	76,382	88,148	30.3%	15.4%
Japón	69,716	66,164	72,338	85,687	29.5%	18.5%
Rusia	12,021	27,137	41,944	77,034	183.9%	83.7%
Holanda	75,864	68,964	67,820	63,159	-8.4%	-6.9%
Costa Rica	44,580	53,152	44,415	59,361	11.7%	33.7%
Guatemala	43,881	50,274	44,422	59,091	17.5%	33.0%
Australia	34,007	41,992	47,515	53,698	27.9%	13.0%
China	19,903	28,398	36,878	47,810	68.4%	29.6%
Corea del Sur	35,696	34,965	40,303	47,615	36.2%	18.1%
Cuba	47,825	39,249	40,873	44,881	14.3%	9.8%
Portugal	37,751	48,630	43,459	38,879	-20.1%	-10.5%
Suecia	22,019	21,779	27,107	36,867	69.3%	36.0%
Ecuador	18,124	26,073	29,036	33,531	28.6%	15.5%
Otros	394,565	419,379	446,183	497,297	18.6%	11.5%

Fuente: CPTM con información del Sistema Integral de operación Migratoria de México, 2013

Como se puede apreciar, resulta interesante remarcar que la suma de turistas internacionales de todos los países en conjunto, no logran superar la cifra que representa el número de turistas provenientes de Estados Unidos, lo que explica la dependencia tan grande del turismo Mexicano a este mercado emisor.

Se puede observar también, que la mayoría de los mercados emisores han tenido un importante incremento en los últimos años, siendo Rusia el país que más ha crecido en número de visitas entre 2010 y 2012, un 183% entre ambos períodos. Seguido por Brasil con un 111%, Suecia con un 69% y China con 68%. Es decir, que tres de los países denominados “BRIC’s” (Brasil, Rusia, India y China) también han tenido un incremento en cuanto a turismo emisoro hacia México. Esta tendencia se replica a nivel mundial debido al desarrollo económico del cual se han visto partícipes en los últimos años.

Los países que tuvieron una disminución importante en el número de llegadas a México entre 2010 y 2012 fueron Portugal, con una disminución del 20%, seguido por Holanda con un 8% y España con casi un 3%. El país más estable en cuanto a llegadas a México en este período es Estados Unidos, que registra sólo un 0,6% de incremento.

Los principales destinos turísticos internacionales de México que reciben la llegada de turistas procedentes del exterior son en su mayoría las playas, en especial en la península de Yucatán (Cancún, Riviera Maya y Cozumel), las del pacífico (Los Cabos, Puerto Vallarta, Mazatlán y Nuevo Vallarta) y las grandes ciudades del interior del país (México DF, Guadalajara, Tijuana, Monterrey y Mérida).

Gráfico 4.7: Llegadas Internacionales a Hoteles de destino en México de 2010 a 2012

Llegadas Internacionales a hoteles de destinos en México				
Destino	2010	2011	2012	Var % 12/11
Riviera Maya	2,766,814	2,947,878	3,339,073	13.3%
Cancún	2,284,982	2,245,645	2,522,876	12.3%
México DF	1,830,557	2,073,594	2,276,948	9.8%
Los Cabos	803,669	900,921	917,739	1.9%
Puerto Vallarta	431,181	379,660	394,164	3.8%
Mazatlán	422,782	378,624	336,213	-11.2%
Guadalajara	228,924	271,712	301,692	11.0%
Tijuana	276,570	264,171	271,334	2.7%
Nuevo Vallarta	300,010	234,788	258,113	9.9%
Cozumel	388,490	315,223	246,501	-21.8%
Monterrey	207,516	155,952	205,655	31.9%
Merida	150,277	158,987	183,215	15.2%

Fuente: CPTM con información de la Secretaría de Turismo de México, 2013

Es interesante ver que Acapulco, que fuera el máximo destino turístico internacional mexicano de las décadas de los 50's, 60's y 70's, hoy no figure dentro de los principales destinos que elige el turista del exterior. Esto se debe, en parte, a la política llevada a cabo por México para ampliar la oferta de lugares de playa mediante la generación de Desarrollos Integrales de Destinos tales como Puerto Vallarta o Cancún. Estos nuevos destinos comenzaron a competir en este mercado de sol y playa a partir de fines de la década de los 70 y se convirtieron en destinos famosos a nivel mundial, lo que ha incitado cada vez más, a desarrollar corredores turísticos para diversificar la oferta turística del país.

Las cifras anteriores muestran que el turismo es de suma importancia para la economía de México, así como la magnitud que en estas cifras adquiere el turismo proveniente del Mercado Norteamericano, tanto en el turismo interno como en el fronterizo.

Con los acontecimientos de violencia y narcotráfico ocurridos en los últimos años en México, que tuvieron como consecuencia las alertas de viaje emitidas periódicamente por el gobierno de Estados Unidos respecto a la peligrosidad de viajar a México, se puede entender el porqué ha disminuido el turismo fronterizo y porque la llegada de turistas estadounidenses ha permanecido prácticamente estable en los últimos 2 años, mientras que el turismo internacional crece a tasas del 5% según los últimos informes de la OMT.

De acuerdo al reporte de competitividad turística del Foro Económico Mundial de 2011, México se encuentra en la posición número 43 sobre 139 países. Mejorando ocho posiciones con respecto a la edición anterior de este reporte del año 2009.

En América, México se encuentra en la cuarta posición en cuanto a competitividad turística, superado únicamente por Estados Unidos, Canadá y Barbados.

En esta edición del reporte de competitividad turística del Foro Económico Mundial, México sobresale por sus recursos naturales, culturales, exhibiciones y ferias internacionales e industrias creativas. Estas fortalezas son favorecidas por la importancia del sector para el país y por las efectivas campañas de marketing realizadas por el gobierno para atraer turistas, así como los esfuerzos para recolectar datos estadísticos del sector turístico de manera rápida y eficiente. Sin embargo, hay áreas de oportunidad para tomar en cuenta como la infraestructura para el transporte terrestre, cuestiones de salud e higiene y sobretodo seguridad en donde

México está posicionado casi al final de la tabla en la posición 128 a nivel mundial dentro de este reporte. (WEF, 2011).

Se puede asumir que en el reporte de la situación turística internacional de la OMT en la edición 2013, México dejará el *Top Ten* de los países con mayor número de llegadas internacionales, esto se deberá al decremento en número de llegadas de su principal mercado emisor, tanto como a la tendencia a la alta de los demás países en cuanto a llegada de turistas internacionales.

En Diciembre de 2012, terminó el período de gobierno del Presidente Felipe Calderón y se llevó a cabo la transición del poder ejecutivo al Presidente Enrique Peña Nieto. El nuevo gobierno tiene grandes retos en materia turística. El Plan sectorial de Turismo anterior estaba con visión a 2012, por lo que habrá que esperar a que se definan las líneas de acción a seguir en materia turística en México con miras al 2018 que es el período que abarcará el siguiente Plan Sectorial de Turismo.

4.2 Argentina como mercado emisor turístico hacia México

Según datos de la OMT de 2012, el turismo emisor argentino ha crecido a una tasa promedio anual del 12% en los últimos 5 años. Tan solo entre 2010 y 2011, crecieron un 26% las salidas de turistas argentinos al exterior. Y si tomamos el incremento entre 2007 a 2011, este es de 60%. Esto es un crecimiento muy por encima de la media anual de los países emisores de turistas a nivel internacional que ha sido de 3,5% anual de 2005 a 2011. Este crecimiento tan acelerado del mercado emisor Argentino se debe a la recuperación económica después de la gran crisis de 2001.

Los destinos turísticos preferidos por los argentinos son Uruguay, Brasil y Chile, los 3 países limítrofes, cuyo promedio de incremento en los últimos años es de 70%, siendo Uruguay el país que se ha visto mayormente favorecido por el incremento de la llegada de turistas argentinos en un 90% entre 2007 y 2011.

Durante ese mismo período, los países no limítrofes que han tenido el incremento mayor de turistas argentinos son: República Dominicana, con un 253%; Panamá con un 227%; Cuba

con un 100% y Estados Unidos con 92%. Con estas cifras podemos detectar cierta preferencia de los turistas argentinos por destinos tropicales de sol y playa o destinos de compras.

Gráfico 4.8: Turismo Argentino Emisivo Internacional 2007 a 2011

(Personas)

	2007	2008	2009	2010	2011	2011/2010	2011/2005
Total	4,167,000	4,614,000	4,981,000	5,307,000	6,687,000	26%	60%
Uruguay	908,116	1,025,574	1,150,492	1,261,516	1,723,005	37%	90%
Brasil	921,679	1,017,675	1,211,159	1,399,592	1,593,775	14%	73%
Chile	760,708	868,999	1,003,126	1,007,070	1,121,372	11%	47%
EEUU	266,971	318,144	356,428	436,192	512,258	17%	92%
España	217,238	212,547	257,463	276,408	299,396	8%	38%
Paraguay	184,745	195,948	196,149	218,418	222,901	2%	21%
México	111,422	126,130	127,107	170,467	200,687	18%	80%
Perú	82,722	97,478	121,172	127,062	147,403	16%	78%
Italia	113,818	115,257	138,165	127,537	130,821	3%	15%
Dominicana	27,632	35,476	43,130	69,182	97,462	41%	253%
Reino Unido	40,984	35,616	69,113	63,000	80,000	27%	95%
Cuba	37,922	47,405	48,543	58,612	75,968	30%	100%
Panamá	19,093	23,598	41,989	47,216	62,357	32%	227%

Fuente: Elaboración propia con datos de la OMT, 2012

La estadía promedio del turismo al exterior argentino ha mostrado una ligera baja en los últimos años, de un promedio de 11,84 días en 2007 a 10,44 en 2011 (OMT, 2012).

El gasto promedio de los argentinos en el exterior ha tenido un comportamiento irregular, tuvo incrementos considerables entre 2008 y 2010, y fuertes caídas en 2007, 2009 y 2011. Para 2011, según datos estadísticos de la OMT, el gasto diario promedio de los argentinos en el exterior fue de 76,6 dólares.

Con respecto al turismo emisivo argentino hacia México, este ha tendido a crecer 16% anual de 2005 a 2011. Cuatro puntos porcentuales por encima de la media argentina general en este período.

En 2012, según datos del CPTM llegaron a México 251.221 turistas argentinos, posicionándose como el 5to mercado emisor de turistas al país.

Los principales destinos mexicanos escogidos por los argentinos son: México DF, Cancún, Riviera Maya, Monterrey y Guadalajara.

El CPTM definió en 2010 el perfil del turista argentino que visita a México del siguiente modo: el 77% de los argentinos tienen como motivo principal de viaje las vacaciones, las cuales tienen una duración promedio de 13 días y el gasto medio de viaje por persona es de 1,550 euros. La distribución etaria es: El 43% son turistas entre 15 y 34 años, el 40% tienen entre 35 y 54 años y el 17% restante son mayores a 55 años.

4.3 La Promoción Turística de México en Argentina

Como hemos mencionado en el Capítulo anterior, el Consejo de Promoción Turística de México (CPTM) es el principal organismo encargado de las labores de promoción de los destinos turísticos mexicanos tanto interna como externamente, este organismo realiza actividades de inteligencia comercial basada en los principales mercados emisores de turistas a México.

Los recursos de promoción del CPTM provienen del impuesto del “No Migrante”, este impuesto es cobrado a todos los extranjeros que llegan a México y viene incluido en el costo del pasaje aéreo. Dicho impuesto es aproximadamente de 22 dólares estadounidenses, de los cuales el 85% se direcciona a la promoción turística de México, y el restante al Instituto Nacional de Migración.

En todo el mundo existen 22 oficinas del CPTM estratégicamente ubicadas en los principales mercados de turismo para México, por lo que debe atenderlos especialmente y mantener su posición de liderazgo en esas regiones. Actualmente existen 8 oficinas en Estados Unidos ubicadas en las ciudades de Los Ángeles, Houston, Denver, Chicago, Miami, Atlanta, Nueva York y Washington. En Canadá se encuentran ubicadas tres oficinas en Toronto, Vancouver y Montreal. Dentro de Latinoamérica hay 2 oficinas ubicadas en Sao Paulo y Buenos Aires. Dentro de Europa son 6 las representaciones del CPTM, las cuales se encuentran en Londres,

Paris, Madrid, Berlín, Bruselas y Roma. Por último, en el continente Asiático existen 3 oficinas en las ciudades de Tokio, Beijing y Seúl.

Las funciones de las oficinas de promoción en el exterior del CPTM son: Identificar, comunicar y apoyar el aprovechamiento de las oportunidades de mercado; Convocar a la industria de la región para eventos de promoción y comercialización turística; Generar alianzas estratégicas en materia de promoción y comercialización con socios de la industria y socios indirectos; Obtener elementos de inteligencia comercial y la Asesoría a destinos y prestadores de servicios en acciones de promoción en sus áreas de cobertura.

Como anteriormente mencionamos, Latinoamérica cuenta con representaciones del CPTM en Brasil y Argentina y se está evaluando abrir una tercera en Colombia debido al importante crecimiento de turistas colombianos con destino a México. La oficina de Brasil está enfocada únicamente en este país, mientras que la cobertura de la oficina de Buenos Aires incluye Chile, Uruguay y Paraguay.

Para esta investigación tuvimos la oportunidad de reunirnos en un par de ocasiones con el Lic. Víctor Romero, Director de la oficina del CPTM en Argentina para entender las funciones que realiza el organismo en Argentina y sobre todo para conocer lo que ellos han identificado a través del tiempo, acerca del perfil del turista argentino que viaja a México.

El CPTM en Argentina es un enlace entre los operadores argentinos que comercializan los destinos mexicanos y los mayoristas mexicanos que quieren hacer promoción en Argentina. Este organismo evalúa como está la competencia, la conectividad entre ambos destinos, el interés y grado de conocimiento que tienen los operadores turísticos, y analizan las limitaciones que se tienen para comercializar cierto destinos de acuerdo a lo que se ha identificado como las preferencias del turista argentino.

Los operadores mexicanos u organismos de promoción turística de destinos mexicanos que quieren hacer promoción en Argentina, reciben un asesoramiento especial con el fin de transmitirles cuáles son las preferencias del turista argentino y la manera o viabilidad de llevar a cabo dicha promoción en el país debido a las fortalezas y debilidades del destino.

Otra de las funciones que lleva a cabo la oficina de Buenos Aires del CPTM es la capacitación a los mayoristas argentinos acerca de la oferta de destinos en México, las características,

atractivos y peculiaridades de cada uno de los destinos turísticos de México para que ellos mismos lo promuevan entre sus clientes, ya que existe una realidad y es que no todos los destinos mexicanos son igual de atractivos para el mercado turístico argentino. Esto se debe a una combinación de varios factores que incide al momento del armado de paquetes o que son restricciones, como por ejemplo, la falta de conectividad, no hay operadores que manejen todos los destinos, entre otras, pero la razón principal es que el turista argentino tiene una preferencia muy marcada en lo que busca de México: la playa. Uno de los motivadores de viaje del turista argentino es buscar una playa cálida que, por cuestiones geográficas y climáticas, en su país no la encuentra.

México cuenta con las dos costas, de un lado está el Pacífico mexicano, y por el otro, el “Caribe mexicano” como se le conoce en Argentina a las playas de la Península de Yucatán. El CPTM tiene identificado que la primera vez que un argentino va por cuestiones de vacaciones a un destino de playa en México elegirá, sin lugar a dudas, Cancún y la zona de la Riviera Maya. Las playas del pacífico, son opción para un turista repetidor.

El Director de la oficina del CPTM dio sus apreciaciones respecto al comportamiento del turista argentino que viaja al exterior, “En argentina los viajes marcan el status y como te fue en el año”, él menciona que si te fue bien, tus vacaciones fueron en Brasil. Si tuviste un muy buen año y te fue muy bien, República Dominicana fue tu opción como destino de vacaciones en el año. Pero si te fue extraordinariamente bien, el turista elige destinos como Estados Unidos o México. La razón, es porque este tipo de viajes, y en especial a los de destino México, quiere decir que el turista no estuvo solo disfrutando de la playa en un hotel “all inclusive”, quiere decir que tomó excursiones, visitó zonas arqueológicas, y realizó actividades en el destino lo que implican un gasto mayor.

México ofrece actividades en paralelo a las tradicionales de sol y playa en los destinos, por ejemplo, se estima que en Cancún, existen alrededor de 25 actividades que se pueden llevar a cabo por día en toda la zona. Esto es una de las ventajas competitivas que ofrece el destino, tanto para el turista argentino que va a conocer y a realizarlas, como para el turismo mexicano al recibir mayor ingreso por concepto de viaje. “El precio del paquete de viaje a Cancún y República Dominicana desde Buenos Aires es similar, pero en Cancún va a haber una mayor derrama económica por las actividades que se realizan en el destino.”

Las acciones de publicidad que el CPTM realiza en Argentina de acuerdo con su objetivo específico se pueden clasificar en tres tipos de acuerdo a su objetivo primordial:

La primera de ellas es la publicidad cooperativa cuya finalidad es promocionar, en conjunto con los operadores que manejan el destino México, ofertas de paquetes turísticos hacia México. En este tipo de acciones promocionales, la inversión, a diferencia de muchos organismos de promoción turística, no es compartida. El CPTM ofrece una pauta publicitaria en “espejo”, es decir, que igualan o equilibran la inversión del mayorista que realiza en cierto medio publicitario, haciendo una inversión similar en otro medio que previamente tiene negociado el CPTM.

El segundo tipo de publicidad realizada por el CPTM en Argentina es la Publicidad Institucional, en esta no hay ofertas ni promociones de viajes a México, se enfoca en campañas o acciones de promoción en donde se busca impulsar la Marca País.

Y por último, la publicidad promocional, en donde la marca México funge como “patrocinador” de eventos en Argentina. En 2012 se llevaron a cabo campañas del mundo maya, festivales gastronómicos, torneos de golf, etc. En este tipo de acciones el esfuerzo está dirigido a mantener vigente en la memoria del público objetivo la marca México.

Todas estas acciones de promoción son evaluadas semestralmente por un “Tracking publicitario”, que consiste en la realización de estudios en donde se evalúa en los destinos la recordación de marca y se estudian las principales asociaciones que hace el público al ver una publicidad de la Marca País México.

En los últimos 3 años, el CPTM en Argentina no ha llevado a cabo Publicidad Institucional, ya que han sido años difíciles para el turismo en México debido a diferentes eventos y situaciones que han hecho que el recurso de la inversión se haya enfocado principalmente en los destinos de Norteamérica por ser la principal región de emisión de turistas a México.

En 2008, la crisis económica mundial afectó principalmente a Estados Unidos, quien como ya mencionamos, es el primer mercado para el turismo mexicano. Posteriormente, en 2009, la gripe H1N1 afectó en la llegada de turistas a México, el impacto se estima en 1.5 millones de turistas que dejaron de ir a México. A partir de 2010, la imagen de inseguridad y los

problemas con el narcotráfico han afectado de igual manera al turismo, en ese año en particular no se alcanzó la cifra meta de llegada de turistas de 22.5 millones.

Estos factores que afectaron al mercado estadounidense, no incidieron de la misma manera en el mercado latinoamericano, por el contrario, en los últimos años, ha habido un crecimiento interesante de turistas a México, sobre todo provenientes de Brasil, Argentina, Chile y Colombia. El impacto de esa imagen de inseguridad ha sido mayormente percibido en Norteamérica y Europa, por lo que la inversión del CPTM se ha enfocado en estos destinos, para contrarrestar estos efectos.

Dentro de los objetivos a corto y mediano plazo del CPTM en Argentina está en primer plano el potencializar el conocimiento y promoción de los circuitos mexicanos, se busca salir de los destinos tradicionales. Destinos como Cancún y Riviera Maya están perfectamente posicionados en el mercado argentino, pero hay potencial para crecer en otros destinos.

Una de las acciones que está llevando a cabo este organismo de promoción turística en Argentina para alcanzar este objetivo de diversificación de destinos, es capacitar a los operadores turísticos argentinos para que ofrezcan paquetes o productos desde la Ciudad de México. La Ciudad de México, capital del país, es su puerta de entrada y tienen en sí misma y en sus alrededores importantes atractivos turísticos provistos de una excelente oferta de servicios dignos de ser visitados y constituyen un potencial inexplorado para el turismo argentino. Muchos turistas argentinos sólo hacen escala en el DF, para de allí continuar hacia los destinos de playa del Caribe. El objetivo del CPTM con estas acciones de capacitación es aumentar la estadía promedio en la capital del país así como lograr que otros destinos cercanos se beneficien del turista argentino.

5. EL POSICIONAMIENTO DE LA MARCA PAÍS MEXICO EN ARGENTINA

5.1 Cómo evalúan los argentinos a la Marca País México

Recordando el estudio realizado por Anholt-GfK Roper, Nation Brand Index, que analizamos en el Capítulo 1, en el que se mide la imagen que presenta ante el mundo un país en las categorías de Exportaciones, Gobernanza, Patrimonio y Cultura, Gente, Turismo y por último Inversión e inmigración. Para esta investigación, se obtuvo información acerca del ranking de cómo los argentinos evaluaron a los 50 países en cada una de las categorías previamente descritas en las ediciones del NBI de dos años consecutivos, el 2008 y 2009.

A partir del estudio antes mencionado, se presenta a continuación qué lugar ocupa la imagen de la Marca País México en la mente de los argentinos en comparación con la Marca País de otros países desde el punto de vista de los argentinos.

En el rubro “Exportaciones”, los argentinos, en ambas ediciones tienen la mejor imagen de los productos provenientes de Japón, Alemania y Estados Unidos. En 2008, los productos mexicanos se posicionaron en el lugar 28 de un total de 50 países. Los argentinos prefieren los productos brasileños, chinos, taiwaneses y cubanos por encima de los mexicanos. Los cuatro países cuyos productos son los menos deseados por los argentinos fueron los ecuatorianos, peruanos, iraníes y nigerianos.

En la edición de 2009, los productos y/o servicios mexicanos se posicionaron en el lugar número 23. Los argentinos, en esta edición los prefirieron ahora por encima de los cubanos, chilenos y colombianos por nombrar algunos ejemplos.

Interesante es observar que en 2009 los propios productos argentinos fueron menos deseables que los chinos, ubicándolos en la posición 14, de una posición número 8 en el año anterior.

En cuanto a “Gobernanza”, los argentinos ven a Suiza, Canadá, Suecia y Holanda como los países con mejor ejemplo y transparencia en su forma de gobierno en los dos años.

El gobierno de México, visto por los argentinos y comparado con 49 naciones más, figura en la posición 26 en 2008 y en la posición 29 en 2009.

En Latinoamérica, los argentinos ven a Brasil y a Chile como los mejores gobiernos, posición 21 y 22 respectivamente en el año 2008 y posiciones 20 y 18 en 2009.

El gobierno argentino visto por sus propios connacionales en las dos ediciones del NBI es mal valorado, posicionándolo en el lugar 39 y 48 respectivamente.

En lo que respecta a “Patrimonio y Cultura”, los argentinos tienen una mayor afinidad por la cultura procedente de Francia, Italia y Estados Unidos. En este rubro, podemos observar un muy buen sentimiento por su propia cultura al evaluar la cultura argentina en las posiciones 3 y 6 respectivamente en las ediciones de este índice.

La cultura mexicana es bien valorada por parte de los argentinos, posiciones 12 y 13 de la tabla general en ambos años. Las culturas menos valoradas o apreciadas por los argentinos en este estudio son la procedente de Lituania, Estonia e Irán.

Un resultado muy interesante es el obtenido por el NBI en el apartado de “Gente”, donde los argentinos se autocalifican como la mejor gente del mundo, en ambas ediciones se posicionan en la posición número 1 de los 50 países evaluados.

En cuanto a los mexicanos, este estudio refleja una buena percepción de su gente desde el punto de vista argentino. En el lugar 13 en 2008, por encima de los neozelandeses, estadounidenses y los británicos y para 2009 en la posición 16, superados ya por los estadounidenses y los neozelandeses pero manteniéndose como la nacionalidad más amigable o con la mejor afinidad de Latinoamérica después de Brasil.

En la categoría donde se consideran mejor a México es en “Turismo”. Los argentinos ubicaron a México en la posición 5 en 2008 y en la sexta en 2009 como los destinos turísticos más deseables por conocer. Por debajo de Italia, España y la propia Argentina. Nuevamente, Lituania, Nigeria e Irán se encuentran en la parte inferior de la tabla como los países menos deseados para conocer.

Finalmente, en “Inversión e Inmigración”, Suiza, Canadá e Italia son los países que resultan más atractivos para invertir o emigrar para los argentinos. En cuanto a México, se posiciona casi al final de la primera mitad de la tabla general. En la posición 23 en 2008 y mejora una posición para 2009.

Gráfico 5.1: Como evalúan los Argentinos a los Mexicanos

PRODUCTOS		GOVERNANZA		CULTURA	
2008	2009	2008	2009	2008	2009
1 Japón	1 Japón	1 Suiza	1 Suiza	1 Italia	1 USA
2 Alemania	2 Alemania	2 Canadá	2 Canadá	2 Francia	2 Francia
3 EEUU	3 EEUU	3 Suecia	3 Holanda	3 Argentina	3 Alemania
4 Francia	4 Suiza	4 Holanda	4 Suecia	4 España	4 Italia
5 Suiza	5 Francia	5 Australia	5 Australia	5 Alemania	5 España
8 Argentina	14 Argentina	26 México	29 México	6 EEUU	6 Argentina
28 México	23 México	39 Argentina	48 Argentina	12 México	13 México

GENTE		TURISMO		INVERSIÓN E INMIGRACION	
2008	2009	2008	2009	2008	2009
1 Argentina	1 Argentina	1 Italia	1 Argentina	1 Suiza	1 Alemania
2 Italia	2 Italia	2 Argentina	2 Italia	2 Canadá	2 Canadá
3 España	3 Canadá	3 Francia	3 Francia	3 Italia	3 Suiza
4 Canadá	4 Suiza	4 España	4 España	4 Alemania	4 USA
5 Suiza	5 Australia	5 México	5 Egipto	5 España	5 Francia
6 Alemania	6 España	6 Egipto	6 México	13 Argentina	15 Argentina
13 México	16 México	7 Brasil	7 Alemania	23 México	22 México

Fuente: Elaboración propia en base al NBI de Anholt-GfK Roper 2008 y 2009

Podemos decir que en general, la población argentina tiene una buena imagen de México dentro del contexto mundial. Si ponderamos el lugar de cada una de las categorías, obtenemos un ranking general de la Marca País México visto desde Argentina que lo posiciona en el lugar 18 de entre 50 naciones.

Replicando el hexágono del NBI, el cual fue analizado en el Capítulo 1 y en donde se ve la tendencia hacia cada vértice representada por cada uno de los rubros o ejes del estudio en cuestión, en el Gráfico 5.2 podemos observar el comportamiento de la imagen de la Marca País México vista por los argentinos con la información obtenida en el estudio de Anholt y GfK Roper.

Gráfico 5.2: Evaluación de la Marca País México por los Argentinos

Fuente: Elaboración propia en base al NBI de Anholt-GfK Roper 2008 y 2009

De acuerdo a la información obtenida de este estudio, es notable ver la tendencia demostrada hacia el Turismo. Este eje es donde existe una mayor afinidad por parte de los argentinos evaluando la Marca País México, seguido por su cultura y la gente. Siendo esto un panorama favorable ya que podríamos decir que los argentinos ven a México como un lugar con atractivos naturales, con gente amable y con una cultura interesante para conocer. Pero también con productos no bien reconocidos y valorados y un gobierno no muy atractivo en escala mundial.

5.2 Relevamiento sobre el posicionamiento de la Marca País México en Argentina

5.2.1. Metodología del estudio

Como hemos visto previamente, existen estudios que analizan las Marcas País a nivel mundial, a través de encuestas, entrevistas, *focus groups* con personas de diferentes nacionalidades, entre otras herramientas, lo que da un punto de vista global a cerca del posicionamiento de la Marca País de una determinada nación. Consideramos que estos estudios pueden variar en la perspectiva de un país a otro. Gente de determinado país puede

tener una visión y opinión referente a otro país y puede ser completamente distinta a la que se tenga de la misma nación en cuestión en otra parte del mundo. Por poner un ejemplo, la Marca País México puede tener una determinada evaluación vista desde la perspectiva de los estadounidenses, y otra totalmente diferente a la percepción que los españoles puedan tener de México. La posición general de la Marca País en este tipo de estudios indica un promedio general de las evaluaciones de todos los países evaluadores.

Con la finalidad de conocer el posicionamiento de la Marca País México específicamente en la Argentina, se consideraron opciones de entrevistas personales y *focus groups*. Por limitación de recursos para este fin y con el propósito de obtener una muestra representativa, se optó por llevarlo a cabo mediante una encuesta cuantitativa y cualitativa que nos permitiera obtener un panorama de cómo está posicionada la Marca País México en Argentina.

Para obtener una muestra más representativa, se optó por aprovechar las herramientas tecnológicas y las tendencias a nivel mundial. Por eso, se decidió lanzar una encuesta en línea a través del portal de internet www.surveymonkey.com por ser el portal en línea con la herramienta que más se adaptaba a las necesidades de este estudio.

La encuesta se diseñó con preguntas abiertas y de opción múltiple para conocer lo que piensan los argentinos sobre México en general y poder obtener una idea de su percepción ante la Marca País mexicana.

La encuesta cuenta con un total de 36 preguntas, las cuales están diseñadas para que las primeras 25 fueran generales para todos, y después se encuentra una apertura en la encuesta en 2 caminos, dependiendo de si los encuestados han viajado o no a México en los últimos 10 años, por lo que en el primer caso el total de preguntas era de 33 y en el segundo caso el total de preguntas era de 30 (Ver el modelo de la encuesta en el Anexo A).

5.2.2. Objetivos de la encuesta

El propósito principal de la encuesta fue medir el posicionamiento de la Marca País México en Argentina.

Secundariamente se intentó obtener información sobre las siguientes variables cualitativas, de tal modo que fuera posible contar con un abanico de respuestas que permitieran conocer mejor la percepción actual que el público objetivo de esta encuesta tiene acerca de la Imagen y la Marca de México:

1. Conocer hábitos de viaje de los argentinos y el *top of mind* de destinos para vacaciones en los siguientes rubros: Destino de Sol y Playa, Destino Cultural, Destino de Ciudad y Destino de Naturaleza.
2. Medir la familiaridad que se tiene con México y conocer los conceptos relacionados al país en general, así como las percepciones positivas y negativas con respecto a México desde el punto de vista de los argentinos.
3. Conocer la familiaridad con productos de origen mexicano, marcas conocidas y la percepción hacia los productos mexicanos.
4. Conocer las ciudades y personajes mexicanos que se tienen en *top of mind*.
5. Conocer sobre la percepción del país a través de las noticias publicadas en Argentina relacionadas con México.
6. Evaluar la intención de migración a México de acuerdo a lo que se conoce del país.
7. Evaluar la intención de viaje hacia este destino.
8. Analizar la experiencia de viaje a México de los que ya conocen.
9. Medir la recordación publicitaria de destinos del exterior y su percepción en particular de la publicidad del destino México.

La encuesta, por haberse realizado a través de un portal de internet, estuvo disponible para ser contestada en línea del 14 de Enero al 12 de Marzo de 2013.

Se inició el relevamiento, o búsqueda de personas para responder la encuesta a través de la utilización de las redes sociales. Se procedió a enviar el link de la encuesta a redes de contactos que a su vez lo replicaron entre sus redes, y se solicitó la difusión de la misma en foros de internet, grupos de Universidades en Argentina, profesionales de turismo, entre otros.

5.2.3. Universo y tamaño de la muestra

La finalidad del estudio fue medir el posicionamiento de la Marca País México en Argentina y de esta manera lograr medir el impacto potencial de turismo argentino hacia México, por lo que nuestro universo de estudio son Argentinos, mayores de 18 años que sean turistas potenciales hacia México, y por el formato de la encuesta, que cuenten con acceso a internet.

El concepto de turista potencial para la finalidad de este estudio se definió de la siguiente manera: podríamos afirmar que todos los argentinos son potenciales para visitar México, pero considerando el movimiento de turismo emisor argentino en los últimos años, se decidió tomar como turista potencial al número de turistas que salieron el último año del país. Según datos de la OMT, en 2011 Argentina tuvo un total de 6.687.000 (cifra redondeada) de turistas que salieron al exterior.

Para evaluar el acceso a Internet, se utilizó como fuente un estudio de la empresa tecnológica Kleiner Perkins (2012) en el que se evaluaba la penetración del Internet en diferentes países midiendo el número de usuarios de la red entre el número de habitantes del país. En el caso de Argentina, se encontró que el internet tenía una penetración del 68% sobre el total de la población.

Aplicando este porcentaje en el caso de nuestro estudio, podemos asumir que estos casi 7 millones de argentinos que viajaron al exterior en 2011 tienen acceso a Internet debido al porcentaje de penetración arriba mencionado.

Se decidió no sesgar el número de turistas de acuerdo a la edad, ya que recordaremos que según el CPTM (2010) el perfil del turista argentino hacia México se compone en la siguiente distribución etaria: 43% tienen entre 15 y 34 años, un 40% son entre 35 y 54 años y el 17% restante son mayores de 55 años. Por lo que únicamente se consideró como requisito etario para la encuesta ser mayor de 18 años.

Tomando los datos ya mencionados, consideramos que el tamaño del Universo al que estaba dirigida la encuesta era de un total de 6.687.000 personas que se pueden considerar como turistas argentinos potenciales hacia México.

Estadísticamente, se buscó que la muestra del universo en cuestión fuera representativa, por lo que el objetivo se definió en alcanzar un 95% de nivel de confianza con un margen de error del 5%.

Por lo que, según datos estadísticos, el tamaño de la muestra con el universo arriba citado y con el nivel de confianza y el margen de error propuestos, debería ser de: 384 personas.

1.2.4. Análisis de los resultados

Se obtuvieron un total de 405 respuestas en el período en el cual la encuesta estuvo disponible. De las cuáles, 15 correspondieron a encuestados de nacionalidad diferente a la Argentina por lo que estas respuestas fueron descartadas. En total se tuvieron 390 respuestas efectivas, alcanzándose de esta manera, el objetivo estadístico de la muestra, es decir, un nivel de confianza de 95% con un margen de error del 5%.

Por el contenido de la encuesta, esta se puede dividir en 4 partes: La primera, busca recabar datos generales del encuestado como su nacionalidad, provincia de origen y edad. La segunda parte tiene el propósito de detectar los hábitos y preferencias de Turismo de los argentinos. La tercer parte busca analizar la percepción que se tiene sobre la Marca País México a través de las siguientes preguntas: familiaridad y conceptos relacionados con México, productos y marcas mexicanas conocidos, recordación de noticias mexicanas, visión positiva y negativa de México, migración y recordación publicitaria. Finalmente, la cuarta parte tiene el objetivo de conocer la percepción del Turismo hacia México.

La primera parte estaba diseñada para recabar datos generales, la primera pregunta era la nacionalidad, la cual automáticamente filtraba la continuidad en la encuesta. Si la respuesta obtenida en esta pregunta era diferente a la nacionalidad argentina, la encuesta ahí finalizaba. Como se señaló previamente, se obtuvieron 15 casos de este tipo.

A continuación, con fines estadísticos, se preguntaba la provincia argentina de origen. El origen de los encuestados fue el siguiente: El 35,64% de los encuestados fueron originarios de la Ciudad Autónoma de Buenos Aires; el 38,21% procedentes de la provincia de Buenos Aires y un 22,05% oriundos del resto de las provincias argentinas. Se obtuvo al menos una

respuesta del resto de las 22 provincias salvo el caso de Chaco, Jujuy y La Rioja. El 4,10% restante omitió esta pregunta.

En cuanto a la distribución etaria de la muestra, el 93,59% de las respuestas provinieron de personas mayores de 20 años, distribuidos de la siguiente manera:

Gráfico 5.3: Distribución etaria de los encuestados

El mayor porcentaje de los encuestados fue en el rango de edad de 21 a 30, se puede asumir que es por ser esta una de las generaciones que está más familiarizada con el internet y dedica más tiempo navegando en la red. Sin embargo, se considera que hubo buena respuesta y distribución del total de las edades.

Hábitos y preferencias de Turismo

Posteriormente, se buscó conocer los hábitos y preferencias de los encuestados en cuanto a viajes al exterior en los últimos años, así como los destinos elegidos en los mismos.

Los resultados en este aspecto fueron que el 72,31% de los encuestados ha salido al menos 1 vez al exterior en los últimos 5 años. Los países más visitados fueron: Brasil, Uruguay, Estados Unidos, Chile y España. Este resultado coincide con las cifras de la OMT de salida de turistas al exterior en 2011 que evaluamos anteriormente.

A continuación se indagó acerca de los destinos del exterior a elegir en cuatro rubros o tipos de motivaciones de viajes: Sol y playa, Destino Cultural, Destino de Ciudad y Destino de Naturaleza. Se eligió esta clasificación por considerar que son destinos o motivaciones de viaje que, de acuerdo a las estadísticas analizadas, los argentinos buscan a la hora de viajar al exterior y además porque son atributos que México tiene desarrollados como oferta turística.

Al preguntar cuáles serían los países a visitar en estos cuatro rubros señalados, se pretendía evaluar los países que tuvieran la mayor recordación o presencia en la mente de los encuestados, es decir el *top of mind* para estas categorías de viajes. La encuesta daba la posibilidad de responder hasta 3 opciones por pregunta de este tipo.

Cabe mencionar, que hasta este punto de la encuesta, en ningún lado de la misma se había hecho mención a “México” para no afectar u orientar en las respuestas.

En *top of mind* para vacaciones de sol y playa, “Brasil”, “Caribe” y “México” fueron las respuestas más comunes (21%, 13% y 10% respectivamente). Sin embargo, el destino Caribe puede referirse a varios países. En el mercado turístico se lo considera como una región y no se lo asocia a un determinado país. Los operadores turísticos mayoristas de Argentina comercializan como el destino “Caribe”, desde una playa de Cuba, República Dominicana, México, Venezuela hasta cualquier isla del Mar Caribe.

Analizando detalladamente las respuestas dadas por los encuestados, hay 17 menciones de destinos brasileños específicos, es decir, además de las elecciones hechas por “Brasil” de manera genérica. En el caso de México, se mencionaron 5 destinos como respuestas a parte de “México” tales como Cancún, Playa del Carmen, Caribe mexicano, Riviera Maya y Acapulco.

En total, Brasil (y sus destinos) fue mencionado en el 27% de las respuestas, mientras que México (y sus destinos) fue la segunda respuesta más común con el 17% de las menciones. Posteriormente, Caribe en tercer lugar con el 13%, seguido por Cuba, Republica Dominicana y Uruguay con 6%, 4% y 3% de las respuestas recabadas respectivamente.

Con respecto al *Top of mind* para vacaciones en alguna ciudad cosmopolita, moderna y llena de atractivos, las respuestas principales fueron New York, Paris y Londres (27%, 14% y 11% respectivamente). Solo el 2% mencionó a México.

En cuanto a las respuestas sobre vacaciones para estar en contacto con la naturaleza, las menciones que presentaron la mayor frecuencia fueron: Costa Rica, Brasil y Perú (15%, 11% y 9% respectivamente). México fue mencionado sólo en el 4% de los casos, siendo la 7ma respuesta con mayor frecuencia.

Para vacaciones en un país con mucha historia, cultura y tradiciones, Italia, Grecia y México fueron los 3 destinos turísticos más mencionados (16%, 11% y 11% respectivamente).

En la pregunta referente a la recordación publicitaria de algún destino del exterior, el 85% de los encuestados afirmó haber visto alguna propaganda de algún destino del exterior en el último año. De los cuales, los destinos más recordados fueron Brasil, México, Uruguay, Colombia y Perú (14, 13, 10, 10 y 9% respectivamente).

Entrando de lleno al objetivo central de esta encuesta, el estudiar el posicionamiento de la Marca País México en Argentina, se obtuvieron los siguientes resultados:

El primer objetivo era medir que tanta familiaridad había hacía el país. El resultado fue que existe una familiaridad relativamente baja, el 55% de los encuestados, dijeron conocer “un poco” de México. El 29% mencionó que conoce bastante de él y sólo el 5% indicó que lo conocía muy bien.

Gráfico 5.4: Familiaridad con México

En la encuesta se solicitó asociar a México de manera libre con algunos conceptos que vinieran a la mente del encuestado, pidiendo que al menos se indicara un concepto relacionado con este país y con la posibilidad de mencionar hasta tres ideas al respecto. En total, se recabaron 951 respuestas.

El concepto más repetido fue Playa, con un total de 168 menciones, equivalentes a un 18% del total de respuestas obtenidas. Seguido por los conceptos Maya, Cultura, Ruinas, Comida, Tequila, Aztecas, Cancún, Mariachis e Historia.

Del total de las respuestas obtenidas, sólo el 5% de las menciones correspondieron a conceptos negativos: Narcos, Violencia, Contaminación, Droga e Inseguridad.

Como parte de la encuesta realizada, se incluía un Gráfico con escalas de tipo Likert o bipolares como lo menciona Gertner (2003) para medir la imagen de México mediante la valoración en escala del 1 al 7 en 10 conceptos. Siendo el número 1 un valor positivo referente a dicho concepto y el 7 asociado a un adjetivo negativo del mismo. Los conceptos utilizados fueron basados en algunos ejemplos utilizados para medir la imagen de un destino (Kotler, 2007) y de acuerdo a los conceptos evaluados en los rankings internacionales que hemos estudiado previamente en esta investigación.

En el Gráfico 5.5 se refleja gráficamente el porcentaje de respuestas obtenidas por cada concepto. En verde está el valor con mayor porcentaje de cada concepto, en amarillo, el valor que sigue en cantidad de respuestas obtenidas, y por último el azul que representa el tercer valor con mayor frecuencia recabada. Así mismo, en la columna de la extrema derecha, se incluyó la valoración media de cada concepto de acuerdo a las respuestas obtenidas en este apartado del estudio.

El concepto con la mejor valoración obtenida es Atractivo Cultural, lo que indica que los encuestados consideran a México interesante culturalmente hablando, el 81% (resultado de la suma de los porcentajes en las columnas 1, 2 y 3 de este concepto) lo relaciona más hacia la escala favorable del modelo.

En cuanto al atributo de Belleza fue el segundo con la mejor valoración media, en donde se obtuvo que el 77% de los encuestados tienen una percepción positiva de México en este

concepto. La gente fue el tercer tema cuya ponderación fue más positiva. Se obtuvo que el 69% de las personas encuestadas relacionan más a los mexicanos como gente amigable.

Gráfico 5.5: Imagen de México en Argentina

CONCEPTO		1	2	3	4	5	6	7		Valor Medio
BELLEZA	Bonito	44%	22%	11%	7%	5%	7%	5%	Feo	2.46
SEGURIDAD	Seguro	2%	5%	14%	24%	20%	22%	13%	Peligroso	4.72
ORDEN	Limpio	2%	5%	22%	36%	19%	10%	4%	Sucio	4.13
VALOR POR DINERO	Barato	2%	7%	19%	48%	14%	7%	3%	Caro	4.00
ATRACTIVO CULTURAL	Interesante	58%	17%	6%	5%	3%	5%	7%	Aburrido	2.20
AVANCE	Moderno	4%	10%	27%	42%	12%	5%	1%	Anticuado	3.65
DESARROLLO	1er Mundo	2%	2%	14%	39%	23%	15%	5%	3erMundo	4.41
GENTE	Gente Amigable	31%	25%	13%	15%	8%	4%	4%	Gente Fría	2.72
TRANSPARENCIA	Transparente	2%	6%	12%	25%	23%	17%	14%	Corrupto	4.71
ORGANIZACIÓN	Organizado	4%	7%	19%	29%	22%	14%	6%	Caótico	4.23

Los conceptos Seguridad y Transparencia fueron los que obtuvieron las ponderaciones más negativas. Se encontró que el 55% de los encuestados tiende a relacionar a México como un lugar peligroso, contra un 21% que lo relaciona con seguro, y un 24% en valoración neutra en cuanto a seguridad. Y con respecto al concepto de Transparencia, el 55% tiene una visión más orientada hacia lo corrupto que a lo transparente.

Desarrollo fue el tercer concepto con la connotación más orientada hacia el lado negativo. Sólo un 18% considera que México es un país desarrollado.

Con respecto a los productos y marcas mexicanas, se pretendía estudiar qué tan identificados y reconocidos son en Argentina. Para este fin, se pedía abiertamente mencionar algún producto mexicano que se recordara en ese momento.

Los resultados obtenidos fueron que no hay un reconocimiento a los productos de exportación mexicanos y que no son muy valorados en comparación a productos similares de otras regiones del mundo.

Al pedirle a los encuestados que mencionaran el primer producto de origen mexicano que se les viniera a la mente, las respuestas más frecuentes fueron: el tequila (18%), seguido por tacos (8%), NS/NC (5%), artesanías (4%) la cerveza (4%), sombreros (3%), Cancún (3%), Chile (3%), comida (3%) y guacamole (2%).

Se considera que estos conceptos obtenidos son más bien relacionados a estereotipos relacionados con México y por ende, no reflejan un conocimiento muy exhaustivo de las características de México, así como de sus productos de exportación. Los conceptos arriba señalados pueden provenir de películas, series de televisión y turismo en general.

Con la intención de interpretar de mejor manera las respuestas obtenidas, se optó por clasificar las menciones recabadas en categorías. El resultado fue el siguiente: el 30% de los encuestados mencionó una respuesta relacionada con comida, un 23% fue referente a bebidas alcohólicas, un 11% se relacionó con algún tipo de artesanía, el 10% correspondió a nombres de ciudades, un 8% con algún concepto relacionado con Cultura, otro 5% fue referente a Turismo, Productos varios fueron mencionados en un 4%, se hizo referencia a personajes de TV en un 3% de las respuestas y respecto a Autos en 1% de las menciones.

De igual manera, se indagó acerca de las preferencias respecto al país de origen de determinados productos para evaluar si están asociados o no a la Marca País México. Estos productos fueron elegidos expresamente por que se producen en México para su exportación y se infirió que podrían ser los más reconocidos en Argentina.

Se diseñó una pregunta para este fin que consistía en indagar sobre la elección o el rechazo, de un producto mexicano sobre otro producto de características similares pero de un país de origen distinto. Los resultados se presentan en el gráfico 5.6.

Las Artesanías fueron el producto que sería elegido por el mayor porcentaje de los encuestados, seguido de bebida alcohólica y las frutas o verduras de origen mexicano.

La computadora o celular fabricado en México, servicio de telefonía, y autos ensamblados en México fueron los más rechazados. Cabe mencionar que uno de los principales productos de

exportación tradicional de México a Argentina son las autopartes, así como aparatos de telefonía y componentes de computadora. De igual manera, la principal compañía de telefonía celular en Argentina (Claro) también es de origen mexicano. Debido a lo anterior se infirió que este tipo de productos podrían ser reconocidos como de origen mexicano pero los resultados demostraron lo contrario.

Gráfico 5.6: Elección de Productos Mexicanos en Argentina

En referencia a la recordación de alguna marca de origen mexicano los resultados fueron similares. Esta fue la pregunta más omitida de toda la encuesta, 72 personas la dejaron en blanco, mientras que de los que contestaron, el 17% mencionó que no recordaba ninguna marca de origen mexicano, siendo la respuesta más frecuente. Seguida por Corona (15%), Telmex (11%), Televisa (6%), José Cuervo (6%), Bimbo (4%) y Aeroméxico (4%).

En cuanto a personajes mexicanos recordados, Thalía fue la más mencionada en el 12% de los casos, seguido por Luis Miguel 11%, Frida Khalo 6%, El Chavo 6%, Carlos Slim 6%, Roberto Gómez Bolaños 4%, Verónica Castro 3%, Diego Rivera 3%, Chespirito 3% y NS/NC 3%. Los últimos 3 presidentes mexicanos fueron recordados de la siguiente manera: Enrique

Peña Nieto (0,9%), Felipe Calderón (1%) y Vicente Fox (0,9%). El objetivo de esta encuesta era reconocer si alguno de los embajadores de la Marca País México era identificado y reconocido en Argentina. El resultado demostró una tendencia a reconocer más personajes de televisión que algún deportista, escritor o incluso personajes de la política mexicana. De aquí podemos inferir que mucho del conocimiento de México, llega a Argentina por medio de la Televisión.

Las ciudades mexicanas de las que han escuchado hablar con mayor frecuencia últimamente los encuestados fueron: el DF en un 29%, Cancún con un 19% de las menciones, Acapulco y Playa del Carmen con un 7% de las respuestas cada una, Guadalajara en un 5%, Monterrey fue respondido en el 3% de los casos, así como Ciudad Juárez con la misma frecuencia, seguidas por Tulum, Riviera Maya y Puebla que presentaron el mismo porcentaje de menciones al ser referidas individualmente en el 2% del total de respuestas. La respuesta “Ninguna” fue mencionada en el 2% de los casos.

Se indagó sobre el conocimiento de las ciudades mexicanas con dos objetivos, el primero para identificar las ciudades con un mayor reconocimiento como destino turístico y en un segundo plano, con la intención de analizar que tanto han impactado las noticias de incidentes de violencia y narcotráfico en lugares como Ciudad Juárez, Reynosa o Morelia.

Aquí se encontró que efectivamente las ciudades más grandes y los destinos turísticos más importantes del país fueron recordadas principalmente por los encuestados pero también hubo una recordación asociada a acontecimientos de violencia e inseguridad como el caso de Ciudad Juárez.

Otro de los propósitos de la encuesta realizada fue el identificar que tanto impacto han tenido los últimos acontecimientos de México en los ciudadanos argentinos. Con este motivo, se indagó sobre el recuerdo de noticias recientes referidas a México. Se obtuvo que el 42% de los encuestados recordó haber escuchado recientemente una noticia relacionada con México. Los contenidos de las noticias recordadas están relacionadas con los siguientes temas: 26% con el Narcotráfico, 19% con incidentes de Violencia, 13% de las noticias referentes a temas de Turismo, 13% con noticias de Política, 7% en temas de Inseguridad, 6% en referencia a algún accidente (durante el período de la entrevista hubo una fuerte explosión de un edificio

de PEMEX en Ciudad de México), otros temas varios como deportes o espectáculos en un 5%, y noticias referentes a Economía en un 3%.

En base a los resultados obtenidos en este concepto se puede identificar que a pesar de que menos de la mitad de la muestra del universo estudiado recordó haber escuchado alguna noticia relacionada con México, los temas más recurrentes recordados son de índole negativo por los acontecimientos que ha sufrido el país en los últimos años.

Para complementar la visión que se tiene de México en Argentina, se indagó sobre las ventajas y desventajas que se considera tiene el país. Las ventajas que se creen que tiene México sobre otros países del mundo son: cultura, playas, historia, atractivos naturales, paisajes y turismo como las respuestas más frecuentes (17%, 16%, 11%, 8%, 7% y 6% respectivamente). Mientras que las desventajas de México para sobresalir a nivel mundial que fueron identificadas en el estudio son: inseguridad, narcotráfico, drogas, contaminación, corrupción, pobreza como las respuestas mencionadas con mayor frecuencia (23%, 13%, 8%, 8%, 7% y 5% respectivamente). Estas respuestas confirman las menciones previamente obtenidas, por un lado se ve a México como un destino con atractivos naturales y culturales dignos de conocerse, y por el otro se asocia a temas de inseguridad, violencia, contaminación y corrupción.

Como lo expresáramos en el Capítulo 1 de esta investigación, uno de los conceptos asociados a Marca País es el de la migración. De acuerdo a la imagen general que se tiene de un país, este puede ser considerado atractivo para residir en él. En este caso, la pregunta era directa: “De acuerdo a lo que conoces, o has escuchado de México, tomando en cuenta la calidad de vida, situación económica, política, la gente considerarías vivir en México en algún momento”. El 37% contestó que sí. No es una cifra baja, tomando en cuenta todo lo que implica el moverse de un país a otro por cuestiones personales, culturales, de distancia, etc.

De acuerdo al último censo del Instituto Nacional de Estadística y Geografía de México (INEGI), el organismo equivalente al INDEC de Argentina, en México en 2010 residían un total de 13.696 argentinos, siendo la quinta comunidad extranjera con mayor presencia en el país después de los estadounidenses, guatemaltecos, españoles y colombianos.

En materia turística, parte de los propósitos de la encuesta eran evaluar la intención de viaje de los argentinos hacia México, así como analizar la experiencia de viaje al país de los que ya conocen el destino.

Los resultados fueron los siguientes: El 24% de los encuestados indicó que ha viajado a México en los últimos 10 años. De éstos, el 63% lo hizo por motivos de vacaciones, el 21% por trabajo y el 13% para visitar amigos y/o familiares.

Gráfico 5.7: Motivo de Viaje a México

Las principales ciudades que se visitaron fueron: Distrito Federal (28%), Cancún (15%), Playa del Carmen (8%), Tulum (6%) y Puebla (4%). En total se obtuvieron 44 ciudades mencionadas, de las cuales el 42% son destinos de playa.

En cuanto a la calificación que le daban a su experiencia en el viaje a México, la valoración media fue de 8.32 sobre 10 como se puede observar en el Gráfico 5.8.

Gráfico 5.8: Experiencia de Viaje a México

Del 0 al 10, ¿Cómo calificarías en general tu experiencia en México?											
0 (Mala)	1	2	3	4	5	6	7	8	9	10 (Excelente)	Valoración media
0%	0%	1%	0%	1%	4%	3%	19%	15%	28%	28%	8.32

Como mencionamos en el Capítulo 1, la imagen que se tiene de un destino puede variar de acuerdo a la experiencia de viaje. Para evaluar la imagen previa o a versus la imagen posterior al viaje a México, se indagó si la imagen que se tenía del destino cambió una vez realizado el viaje. El resultado obtenido fue que el 50% de los encuestados indicaron que la imagen que tenía de México, mejoró después del viaje. El 43% se mantuvo igual y solo el 7% empeoró después de haber visitado México. Por lo que se puede concluir que hay una diferencia entre la percepción y la realidad en cuanto a la imagen del país.

Gráfico 5.9: Diferencia de imagen de México antes y posterior al viaje

En cuanto al deseo de regresar a México, se encontró que el 94% de los encuestados que previamente visitaron el destino, indicó que de tener la oportunidad, regresaría a vacacionar a México. Otro resultado relevante es que el 96% de los encuestados recomendaría a familiares

y amigos el visitar México en base a su propia experiencia de viaje previa. Lo cual nos hace concluir que en general la experiencia de viaje de los argentinos a México es altamente favorable y que existe la intención de regresar al destino.

Respecto del total de encuestados que no han visitado México en los últimos 10 años, el 97% de ellos indicaron que de tener la oportunidad de conocer México, irían a pasar vacaciones a este destino. Por lo que se reafirma que existe una amplia intención de viaje de los argentinos hacia México.

Así mismo, se indagó sobre los países o destinos que se considerarían como alternativa de viaje en lugar de México. Las respuestas obtenidas indicaron que Brasil, Colombia, Cuba, Costa Rica, Italia y Perú (13%, 8%, 7%, 7%, 5% y 4% respectivamente) serían destinos a considerar si se tuviera que elegir uno con el mismo propósito que para visitar México.

Finalmente, otro de los objetivos de este estudio fue evaluar que tan reconocido por los argentinos es el logotipo de la Marca País México. Un 87% del total de los encuestados afirmó haber visto previamente dicho logotipo. Y se identificó que los conceptos con los que se relaciona el mismo son: playa, alegría, cultura, color, sol, diversión, naturaleza y diversidad (10%, 9%, 9%, 7%, 5%, 4%, 4% y 3% respectivamente). Todos los conceptos mencionados están relacionados con una connotación turística y una atracción o intención de visita muy marcada.

5.2.5 Conclusiones de la Encuesta del posicionamiento de la Marca País México en Argentina

Como conclusión de la encuesta podemos decir que se alcanzaron los objetivos propuestos inicialmente y la información obtenida nos permitió conocer la manera en la que los argentinos ven a México en general y en aspectos relacionados con turismo, cultura, productos y su gente. Podemos decir a grandes rasgos que la Marca País México tiene un buen posicionamiento entre los argentinos; aunque identificamos áreas de oportunidad para que el posicionamiento de la misma pueda alcanzar uno de los objetivos principales de una Marca País, el atraer mayor número de turistas hacia este país.

Para una mejor comprensión de la información recabada en la encuesta, se decidió realizar una síntesis, utilizando un análisis FODA (Fortalezas, Oportunidades, Debilidades y Amenazas) sobre el posicionamiento de la Marca País México en Argentina. Esta herramienta metodológica permitirá luego hacer recomendaciones para mejorar dicho posicionamiento.

En primer plano, las fortalezas encontradas fueron que existe una buena imagen en general de México en Argentina, la mayoría de los conceptos relacionados con el país fueron de connotación positiva. La mayor asociación que se hace con México es la referente al turismo. Existe un amplio conocimiento de destinos de playa (Cancún, Riviera Maya y Playa del Carmen) y se identificó una intención de viaje a estos lugares para las personas que no los han visitado.

Asimismo, se encontró que la experiencia de viaje para los que ya han conocido resultó satisfactoria, ya que de tener oportunidad regresarían y recomendarían a familiares y amigos el visitar México.

Otro dato que surge de la encuesta, es que existe un reconocimiento importante entre los encuestados de las culturas maya y azteca, lo que hace que el conocer las civilizaciones antiguas sea un factor motivador a la hora de pensar en un viaje a México. De igual manera, se encontró que la gastronomía mexicana es ampliamente conocida por los argentinos, es decir que la comida es un factor que favorece el conocimiento de la cultura mexicana en general. No es un hecho menor el constatar que en la ciudad de Buenos Aires exista actualmente una buena oferta de restaurantes mexicanos.

En cuanto a las oportunidades detectadas en los resultados de la encuesta, se encontró que hay destinos turísticos que pueden o deberían ser promocionados en el mercado argentino. Tales como las playas del pacífico que si bien no son tan reconocidas en Argentina como las playas del Caribe mexicano, representan una gran oportunidad para ser promocionadas en Argentina. De igual manera, una oportunidad es la creación de circuitos turísticos cercanos a los destinos ya identificados y posicionados en México. Se detectó que México no es identificado en Argentina como un destino de naturaleza, lo cual representa una gran oportunidad para abordar esta falta de conocimiento y poder promocionar la importante oferta turística de México para este nicho. Lo mismo ocurre con la Ciudad de México, la cual puede

promocionarse más como un destino cosmopolita de acuerdo a los objetivos y las acciones ya emprendidas por el gobierno federal para posicionarla de esta manera a nivel mundial.

Por el lado de las debilidades percibidas de la Marca País México en Argentina, se encontró alguna tendencia a relacionar al país con cuestiones negativas como la violencia, la corrupción y la contaminación. Si bien esta no es una imagen generalizada que podría afectar con tal magnitud como en algunos de los casos estudiados de otros países, se detectó una asociación negativa con estos factores, que debe ser tomada en cuenta.

Otro factor encontrado es que existe muy poco conocimiento de los productos de origen mexicano. Si bien Argentina no es el principal importador de productos mexicanos, existe muy poco conocimiento de los productos presentes en Argentina, y los escasos productos mexicanos identificados, corresponden más a asociaciones de estereotipos que a productos tangibles que se están comercializando actualmente en el país sudamericano.

Una debilidad de la Marca País México en Argentina es el poco conocimiento de personalidades mexicanas por lo que los embajadores de la Marca País no son reconocidos en Argentina. Las personalidades mexicanas que se reconocen e identifican en Argentina corresponde en su mayoría a personajes de televisión de hace algunos años mientras que las personalidades actuales no son recordadas o reconocidas por los argentinos.

Otra de las restricciones muy marcadas, no de la Marca País México como tal, pero si del turismo es la lejanía entre ambos países y por ende, el alto costo que implica emprender un viaje hacia México.

En cuanto a las amenazas que podemos remarcar del posicionamiento de la Marca País México en Argentina es esa relación de violencia, corrupción y contaminación que pudiera fortalecerse con el paso del tiempo, impactando directamente en la elección del destino de viaje por temor a enfrentarse a estas situaciones.

Como mencionamos, México es identificado en Argentina como un destino turístico de Sol y Playa, existen competidores muy fuertes que ofrecen este mismo producto que están más cercanos y por ende, resulta más económico el visitarlos, tales son los casos de Brasil y Uruguay. Así mismo, destinos como Colombia y Perú están teniendo una promoción muy

fuerte para atraer turistas de Argentina, lo que los convierte en competidores turísticos de México que ganan cada vez más mercado en cuanto a los turistas emisivos argentinos.

Actualmente, la economía Argentina está enfrentando circunstancias que pudieran afectar el turismo emisivo en general; la inflación y el control cambiario son factores a considerar que pueden llegar a frenar el turismo hacia el exterior. Como mencionamos anteriormente, los destinos turísticos más alejados y que representen, para el turista argentino, una inversión mayor serán los primeros en sufrir estas consecuencias, tal es el caso de México.

5.2.6 Recomendaciones para mejorar el posicionamiento de la Marca País México en Argentina

En base a las fortalezas, oportunidades, debilidades y amenazas detectadas del posicionamiento de la Marca País México en Argentina, a continuación daremos una serie de recomendaciones que se consideran pertinentes para mejorar y fortalecer la Marca País México en Argentina con el objetivo de generar mayor número de turistas hacia el país:

- **Generación y promoción de circuitos turísticos alternos a los tradicionales:**

Aprovechando el conocimiento y posicionamiento de los destinos del Caribe, se cree conveniente el desarrollar rutas turísticas que se lleven a cabo desde estos destinos. Ciudades como Mérida o regiones como Chiapas u Oaxaca pueden ser desarrolladas partiendo de destinos como Cancún o Playa del Carmen.

Desarrollar productos turísticos especializados para el mercado argentino, aprovechando el interés detectado por las culturas maya y azteca, se podría desarrollar un circuito Teotihuacán-Chichen Itzá-Tulum-Monte Albán por ejemplo, en donde se visiten centros arqueológicos de las culturas azteca y maya y se incluya la cultura zapoteca, que no es actualmente reconocida en Argentina. Este circuito podría bien competir con la Ruta Inca de Perú, que en los últimos años ha despertado el interés del turista argentino.

Aprovechar que la Ciudad de México es el destino de entrada al país y generar circuitos que salgan de ahí, Puebla, Querétaro, Guanajuato son algunos de los estados (provincias) mexicanas que cuentan con productos turísticos que pueden ser promocionados para el mercado argentino. Otra idea sería promocionar recorridos en

Ciudad de México que generen interés ante los argentinos como la ruta de Frida Kahlo y Diego Rivera o un producto futbolístico en donde se genere una experiencia en el estadio azteca vendiendo el conocer el estadio donde la selección de futbol argentina ganó el campeonato mundial en 1986.

Sabiendo que una de las principales motivaciones de viaje para el turista argentino es la playa, toda la costa del pacífico mexicano es una oportunidad para fomentar estos destinos no tradicionales. Puerto Vallarta, la Riviera Nayarita o la costa Oaxaqueña son solo algunos de los destinos de playa mexicanos que pueden llegar a tener un gran éxito en el mercado turístico argentino, una campaña de promoción en Argentina enfocada específicamente en esta oferta turística tiene un potencial enorme.

Estos recorridos pueden darse a conocer inicialmente mediante acciones de relaciones públicas, por ejemplo, invitando a personalidades argentinas a estos destinos y cubriendo estos viajes en los medios de comunicación argentina.

Otra idea sería el generar un *reality show* argentino en donde personalidades reconocidas recorran estos destinos para así promocionar destinos turísticos no tradicionales.

Otra acción identificada como área de oportunidad para el mercado turístico mexicano y su promoción en Argentina es el considerar nichos de mercado que no han sido explotados y que pueden generar turistas hacia México. La Secretaría de Turismo de México en los últimos dos años ha fomentando el país hacia el turismo LGBT (Lésbico, Gay, Bisexual y Transgénero) debido al reconocimiento que se da a nivel mundial a este sector. La Ciudad de México, por ejemplo, está llevando a cabo acciones de promoción que van enfocadas específicamente a este nicho de mercado turístico. Estas mismas acciones pueden promocionarse en Argentina para fomentar el país ante el turista LGBT Argentino.

- Fomentar el conocimiento de personalidades mexicanas en Argentina:

Como analizamos previamente, existe poco reconocimiento de personalidades mexicanas actuales por lo que se debería buscar la manera de que los embajadores de la Marca País tengan mayor exposición mediática en Argentina.

Así mismo, se podría fomentar la exposición de personalidades mexicanas que tengan afinidad con los argentinos en actividades como arte, cultura y deportes.

Por ejemplo, sabiendo que el futbol es de los principales deportes que generan afición en Argentina, una acción sería el enviar futbolistas mexicanos destacados a la liga argentina o fomentar el intercambio de futbolistas entre México y Argentina. Algún torneo amistoso de equipos de las ligas mexicana y argentina sería también una manera de generar interés en personalidades mexicanas.

Sabiendo que la televisión es el medio con mayor impacto y que debido a esta se conocen personalidades mexicanas, se podría continuar fomentando la exposición de artistas mexicanos o quizás fomentando las producciones mexicanas-argentinas. Si en una producción conviven personalidades reconocidas argentinas con personalidades mexicanas, esto puede generar el reconocimiento de más personalidades de origen mexicano.

Actualmente, están teniendo mucha exposición a nivel mundial personalidades del cine como Guillermo del Toro, Alfonso Cuarón, o Alejandro González Iñárritu por mencionar algunos pero en Argentina no son reconocidos o relacionados con México. La fama actual de estos exponentes del cine puede aprovecharse en Argentina de igual manera.

Nuevos expositores de arte de origen mexicano pudieran participar activamente en festivales argentinos reconocidos como arteBA.

- Fomentar la apreciación de la cultura mexicana en Argentina:

Se identificó un conocimiento e interés por la cultura mexicana, por lo que partiendo de este hecho podrían llevarse a cabo por ejemplo exposiciones de Frida y Diego que recorran el país, en estas exposiciones se deberían incluir otros muralistas o pintores mexicanos para relacionar con la fama que ya cuentan estos artistas mexicanos.

Así mismo exposiciones de la cultura Maya y Azteca que generen un impacto en los ciudadanos argentinos. Algo que se ha detectado a nivel mundial es la dificultad por pronunciar algunas de las palabras de origen mexicano, y esto ha dado origen a campañas publicitarias en otros países dando como factor diferencial este tipo de palabras. En Argentina se podría replicar este tipo de campañas para que el argentino se relacione con la cultura mexicana de una manera original.

La gastronomía mexicana de igual manera es bien identificada, por lo que incluso podría desarrollarse un producto turístico gastronómico en México o un festival en Argentina fusionando la gastronomía argentina con la mexicana para que se fomente ese enlace entre ambos países.

- Fomentar el reconocimiento de las marcas y productos mexicanos en Argentina

Este fue uno de los hallazgos más importantes de nuestra investigación, el poco reconocimiento que existe actualmente en Argentina de los productos y marcas de origen mexicano. Algunas acciones que pudieran llevarse a cabo es aprovechar las marcas como Corona o Bimbo que son de las pocas reconocidas en Argentina para realizar campañas relacionadas con México.

En cuanto a los productos, quizás para el mercado turístico no son de gran factor diferencial o que fomente un interés por conocer el país pero si es un área de oportunidad que seguramente el organismo encargado de fomentar la inversión y exportación de productos mexicanos, ProMéxico, está llevando a cabo acciones con este fin.

Las ideas anteriores son solo un ejemplo de las oportunidades que tiene la Marca País México para fortalecerse en Argentina y poder generar mayor atracción por el producto turístico que representa México como país. Una Marca País bien posicionada es una marca que invita a conocer más del país en cuestión y que genera una derrama económica en los diferentes sectores de la economía. México tiene mucho que ofrecer todavía a Argentina y como hemos analizado en la presente investigación, Argentina tiene una buena imagen de México, pero existen todavía más, amplias oportunidades de desarrollo, sobre todo en el mercado turístico, factor clave para la economía mexicana.

CONCLUSIONES

La Marca País es una estrategia para exaltar los valores de un país tanto dentro como fuera de sus fronteras. Tiene una visión holística, que abarca varios conceptos como: imagen de destino, marca destino, marcas de un país, país de origen, entre otros. Esta estrategia es una manera de sobresalir a nivel internacional promocionando los atributos con los que cuenta un país, con la intención de obtener un beneficio económico para su gente mediante la atracción de turistas, inversionistas extranjeros, fomentando la exportación de sus productos y servicios, promoviendo su gente, su cultura y e incitando la migración. Este concepto unificador, ha tenido tal importancia para los países, que cada vez son más las naciones que están implementando esta estrategia como una manera de ser reconocidos a nivel mundial. A pesar de tener conceptos y estrategias similares, cada país enfoca su proyecto de Marca País de acuerdo a sus atributos, y lo encamina según sus necesidades.

El concepto de Marca País como tal, es de naturaleza subjetiva y lo pudimos constatar mediante el análisis de los rankings internacionales de las Consultoras Internacionales que evalúan el desempeño en esta materia. Estos estudios, que si bien deben de tomarse como un parámetro para las naciones, muestran un resultado que está más relacionado con la percepción, que muchas veces está alejada de la realidad y que incluso varía de un país a otro. Una Marca País puede sobresalir favorablemente en un mercado, mientras que en otro, su desempeño no es tan bien reconocido por falta de información, estereotipos o factores que indican que no existe familiaridad con la nación evaluada. Otro descubrimiento importante fue que una Marca País bien posicionado de acuerdo a estos estudios, no corresponde en su totalidad a un país con el mayor número de llegadas de turistas internacionales.

En los últimos años, Latinoamérica está siendo punto de atención del mundo entero y Marca País ha sido una de los medios con los cuales los países latinoamericanos han podido llevar a cabo acciones que les permitan sobresalir y buscar los beneficios arriba mencionados. Dentro de la comparación que realizamos de las estrategias implementadas por algunos países de la región, podemos destacar a Colombia, que es el proyecto más reciente que ahora está atacando las falencias detectadas en su anterior Marca País; Perú, que está haciendo una gran labor primero para que la Marca País sea aceptada inicialmente dentro de sus fronteras, para

después proyectar esta imagen hacia el mundo, ya que no hay mejor embajador de una Marca País que sus propios habitantes. Brasil, que inició sus esfuerzos de Marca País con un proyecto solamente enfocado en el turismo, posteriormente y dado el exitoso resultado obtenido, decidió incluir otros sectores de la economía para aprovechar los beneficios ganados en esta materia. Argentina, quien se está esmerando en implementar un proyecto de calidad y también está incluyendo dentro de los ejes de su Marca País, el resaltar los valores del ser argentino. Chile, que podríamos considerar como el ejemplo no tradicional de la implementación de una Marca País, ya que primero realizó una estrategia sin considerar al turismo, enfocándose en sectores como las exportaciones, cuya importancia es más trascendental para su economía, y tiempo después, adaptó su estrategia para impulsar también el turismo que no está tan desarrollado como en otros países. El ejemplo de Costa Rica es el que nos causa mayor admiración, a pesar de no contar hoy en día con una estrategia formal de Marca País, en los rankings internacionales es la que mejor posicionada se encuentra de todo Latinoamérica. Una explicación para este caso podría ser que su Marca destino está bien posicionada en algunos mercados que tienen mayor influencia en los resultados de estos rankings.

Hechos como la realización del Primer Foro Internacional de Marca País, realizado en Junio de 2013 en Uruguay, nos demuestra la importancia de esta herramienta para toda la región. Aquí es claro ver que existe una cooperación entre los países para compartir sus experiencias, destacar sus buenas prácticas y aprender en conjunto. Esta herramienta del Marketing de destinos tiene un largo camino por recorrer y que mejor que los países, a pesar de competir en sobresalir ante el mundo, compartan experiencias y generen alianzas que beneficien a todos en conjunto. El turismo para Latinoamérica es de suma importancia y generalmente este ha sido el eje fundamental para la implementación de las estrategias de Marca País, sin embargo, Latinoamérica está dejando de ser sólo un destino exótico de vacaciones y está demostrando, con proyectos y estrategias como la analizada en la presente investigación, que tiene muchos más atributos que ofrecer a todo el mundo.

En el caso de México, la Marca País es una estrategia implementada desde 2005 por el gobierno federal en conjunto con la iniciativa privada con un enfoque inicial principalmente en turismo. Hoy en día, esta estrategia se ha convertido en una política de estado que tiene como objetivo principal el fortalecer la imagen de México en el mundo entero y que abarca no

solo Turismo, sino Inversión Extranjera, fomento a las exportaciones, Cultura y Sustentabilidad.

Basándonos en los datos extraídos de los rankings internacionales analizados para este estudio, podemos constatar que la Marca País México ha sufrido una caída importante desde 2009 hasta la fecha, debido a los acontecimientos adversos de los últimos años, cuya difusión ha impactado en la imagen del país a nivel internacional. Es por eso que hoy en día la estrategia de Marca País México pasó a ser una prioridad nacional y de depender del Consejo de Promoción Turística de México dentro de la Secretaria de Turismo, pasó a convertirse en una política de estado dependiente directamente de la Presidencia de la República. El fortalecer la imagen de México a nivel mundial es una prioridad nacional y como tal se encuentra ahora como objetivo fundamental en el Plan Nacional de Desarrollo. Este hecho demuestra la importancia de la Marca País y los impactos que esta tiene en los sectores de la economía. El reto principal al que se enfrenta la Marca País México hoy en día es disminuir la brecha entre la percepción y la realidad de la imagen de México a nivel mundial.

El turismo representa para México la tercera fuente de ingresos para el país. Esta exportación no tradicional tiene una dependencia muy marcada hacia los Estados Unidos de Norteamérica y en los últimos años la evolución de los turistas internacionales procedentes de este país no ha seguido creciendo de acuerdo a la tendencia mundial, posiblemente debido a los acontecimientos en los que México se ha visto involucrado y porque este mercado es más sensible a este tipo de situaciones. En esta investigación, hemos podido constatar que en el caso de los países latinoamericanos, este impacto ha sido menor ya que no son tan influenciados por estas noticias negativas difundidas con México.

Debido a lo anteriormente mencionado, en esta investigación se optó por estudiar el posicionamiento de la Marca País México en Argentina para evaluar el potencial que tiene el turismo emisivo hacia México como una medida de diversificación de mercados, considerando que Argentina representa actualmente el quinto mercado emisor de turistas hacia México y que este flujo de turistas se ha mantenido creciente en los últimos años a tasas superiores al 40%.

Lo descubierto en la presente investigación, ha sido que la Marca País México tiene una buena posición en general en Argentina. La gente tiene presente a México y principalmente lo

relaciona con temas turísticos. Si bien se encontró también que hay una percepción de situaciones negativas como la violencia, narcotráfico y contaminación, estas no impactan de la misma manera como podrían estar afectando en otros países. Por lo que podemos decir que la Marca País México se encuentra bien posicionada en el mercado Argentino, y tiene un potencial para crecer aún más aumentando el número de turistas que viajan a México.

México y Argentina se encuentran en dos hemisferios distintos, lo que representa un obstáculo para el movimiento de turistas entre ambos países. Pero este hecho no es tan desalentador si observamos el movimiento de turistas argentinos hacia destinos como España o Estados Unidos, que están iguales o más distantes que México, destinos para los que el número de turistas argentinos ha ido creciendo favorablemente en los últimos años. Lo anterior nos indica que el turista argentino está dispuesto a emprender un largo trayecto si cuenta con la motivación adecuada.

Si bien se considera que la posición de la Marca País México en Argentina es favorable, se detectaron algunas áreas de oportunidad que están siendo desaprovechadas y que podrían estar frenando el posicionamiento de la Marca País en Argentina. En este sentido, el descubrimiento más importante de nuestra encuesta es el escaso conocimiento que los argentinos tienen de los productos, marcas y personalidades mexicanas en Argentina. Así como el reconocimiento de solo algunas ciudades mexicanas como destinos turísticos. De aquí surge el desafío de fomentar el turismo emisor argentino hacia México diversificando la oferta de los productos. Consideramos que no se ha alcanzado aún el potencial de crecimiento, que todavía es muy bajo y que existen oportunidades no explotadas aún que merecen ser presentadas ante el mercado emisor argentino para atender a la multiplicidad de motivaciones de viaje detectadas. Tanto las civilizaciones antiguas, como la cultura, la gastronomía y las playas resultan sumamente atractivas para el turista argentino. México tiene que emprender acciones para fomentar más este deseo e intención de viaje existente. México es de los países que cuentan con dos costas (Pacífico y Caribe) y actualmente solo se está explotando una de ellas. La cultura mexicana es bien conocida en Argentina pero se puede explotar más y generar productos turísticos que incluyan mejor esta fortaleza detectada.

Otro de los descubrimientos más importantes de la presente investigación, es que a pesar de haber detectado una buena imagen de México entre los argentinos, el 50% de los encuestados que viajaron a México, afirmaron que la imagen que tenían del país había mejorado después

del viaje. Lo que nos ayuda a afirmar la brecha existente entre la percepción y la realidad y sobre todo, el potencial de crecimiento que tiene la Marca País México en Argentina.

En el capítulo del estudio, se presentaron una serie de recomendaciones con el objetivo de mejorar aún más el posicionamiento de la Marca País México y que esto se vea reflejado en una alza en el número de turistas argentinos que visiten México.

Una Marca País bien posicionada en los ejes que la sustentan generará beneficios en todas las áreas económicas involucradas y como pudimos observar con este ejemplo, el turismo será una de estas áreas en cuestión.

Como hemos mencionado, debido a la rápida obtención de información a través de los medios tecnológicos de hoy en día, la imagen percibida de un destino puede llegar a modificarse muy rápidamente, por lo que la recomendación que consideramos pertinente realizar para un futuro es encarar una continuidad de este estudio para monitorear la evolución de la Marca País México y su posicionamiento en Argentina.

En esas investigaciones posteriores se podrían ampliar la obtención de resultados mediante el uso y aplicación de otras técnicas de estudio como lo es el *focus group*. Se considera que al ser el concepto de Marca País un tema de naturaleza subjetiva, esta técnica podrá analizar con mayor profundidad los conceptos relacionados con México, su gente y su cultura.

Para la realización de la presente investigación, la utilización de esta técnica fue considerada en un principio como una alternativa de obtener información primaria sobre el objeto de este estudio, pero debió ser descartada por los recursos con los que se contaba. De igual manera, consideramos que si un mexicano dirigía un *focus group* en Argentina, con la intención de conocer lo que los argentinos piensan, relacionan y la intención de viaje de los mismos con respecto a México, se estaría influyendo notoriamente en los resultados obtenidos. Debido a esto y con la intención de obtener una muestra más representativa, se optó por llevar a cabo una encuesta aprovechando las herramientas que ofrece internet mediante la aplicación de la encuesta ya mencionada y analizada previamente lo que nos permitió alcanzar el objetivo principal de nuestra investigación, detectar el posicionamiento actual de la Marca País México en Argentina y el impacto que este tiene sobre el turismo emisivo.

Como fue abordado durante toda la presente investigación, el concepto de Marca País abarca muchas más áreas paralelas al turismo. En esta investigación el enfoque que se abordó, fue mayormente en turismo, ya que nuestro objetivo era analizar si el posicionamiento de la Marca País México en Argentina afectaba el turismo emisor argentino hacia México. Para futuros estudios, con intención de medir y evaluar el posicionamiento de la Marca País México en Argentina de una manera holística, se deberán incluir no solo turistas potenciales como parte de la muestra analizada, sino que también se debería considerar a inversionistas y ciudadanos en general, con la intención de obtener una visión más completa, de acuerdo a los conceptos que representa la Marca País como tal.

BIBLIOGRAFIA

- Abó J. (2012). ¿Cómo se construye la marca Uruguay? Uruguay: percepción y realidad. *Revista de Negocios del IEEM*, 57, 56-61
- Acerenza, M.A. (2003). Gestión de Marketing de destinos turísticos en el ambiente competitivo actual. *Aportes y Transferencias*, 2, 43-56.
- Aires, G. y Nicolau, K.C. (2010). Marketing Turístico Internacional: La Marca Brasil. *Estudios y Perspectivas en Turismo*, 19, 241-267.
- Alandete, D. (2012). *Los estadounidenses tienen una imagen negativa de México*. Extraído el 16 de Marzo de 2013 desde http://internacional.elpais.com/internacional/2012/11/21/actualidad/1353521982_148152.html
- Anholt, S. (2010). *Study and Advisory Services on Mexico's competitive identity*. London.
- Anholt – Gfk Roper. (2009). *The Anholt- Gfk Roper Nation Brands Index 2009 Highlights report*. New York.
- Anholt – Gfk Roper. (2010). *Nation Brands Index Press Release*. New York.
- Anholt – Gfk Roper. (2011). *Nation Brands Index Press Release*. New York.
- Anholt – Gfk Roper. (2012). *Nation Brands Index Press Release*. New York.
- Athias, L. y Echegaray, F. (2006). *Branding National Assets amidst Global diversity: Differences and similarities across three latin American markets*. Miami.
- Barriendos, J. (2008). Presentación en el Seminario "Campañas Imagen País y Sectoriales. Posicionando Nuestra Oferta al Mundo", México.
- Bloom Consulting. (2011). *Bloom Consulting Country Brand Ranking 2011 Trade - Top 25 Performers edition*. Madrid.
- Bloom Consulting. (2011). *Bloom Consulting Country Brand Ranking 2011 Tourism - Top 25 Performers edition*. Madrid.
- Bloom Consulting. (2012). *Bloom Consulting Country Brand Ranking Trade Edition 2012*. Madrid.
- Bloom Consulting. (2012). *Bloom Consulting Country Brand Ranking Tourism Edition 2012*. Madrid.

- Brujón, G. (2004). *La importancia de una Marca País bien gestionada*. Extraído el 05 de Enero de 2013 desde <http://www.marketingdirecto.com/punto-de-vista/la-columna/la-importancia-de-una-marca-pais-bien-gestionada-gonzalo-brujon/>
- Buitrago, F. (2010). *La Marca País como estrategia competitiva en el desarrollo del posicionamiento de un país a nivel nacional e internacional*, La Plata: Universidad Nacional de la Plata.
- Camprubí, R., Guía, J. y Comas J. (2009). La formación de la imagen turística inducida: un modelo conceptual. *Revista de Turismo y Patrimonio Cultural*, 7, 255-270
- Castaño, J. (2005). *Psicología de los Viajes y del Turismo*. Madrid: Thomson.
- Chaves, N. (2011). *La Marca País en América Latina*. Quito: La Crujía
- Consejo Nacional Empresarial Turístico. (2012). *Panorama de la Actividad Turística en México*. Ciudad de México.
- Consejo de Promoción Turística de México. (2005). *Guía Breve de uso de Marca País México*. Ciudad de México.
- Consejo de Promoción Turística de México. (2005). Marca País México: una identidad, sinergias múltiples. *Boletín del Consejo de Promoción Turística de México*. 3 N° 10. Ciudad de México.
- Consejo de Promoción Turística de México. (2005). *Percepción de la Frontera norte del país como destino de viaje en los Estados Unidos*. Ciudad de México.
- Consejo de Promoción Turística de México. (2007). *Líneas estratégicas 2007-2012*. Ciudad de México.
- Consejo de Promoción Turística de México. (2012). *Informe de autoevaluación 2011*. Ciudad de México.
- Consejo de Promoción Turística de México. (2012). *Informe de rendición de cuentas 2006-2012*. Ciudad de México.
- Consejo de Promoción Turística de México. (2013). *Monitoreo de Mercados y Destinos*. México.
- Devoto, L. (2008). *Marca País. Definiciones conceptuales y análisis del caso argentino. Planteo desde las relaciones internacionales*. Buenos Aires: Universidad de Belgrano.

- Echeverri, L.M., Estay-Niculcar, C.A. y Rosker, E. (2012). Estrategias y experiencias en la construcción de Marca País en América del Sur. *Estudios y Perspectivas en Turismo*, 21, 288-305.
- Echeverri, L.M., Rosker E. y Restrepo M. L., (2009). *Los Orígenes de la Marca País Colombia es Pasión*. Bogotá.
- EMBRATUR Instituto Brasileiro de Turismo. (2009). *Plano Aquarela 2020: Marketing Turístico Internacional do Brasil*.
- EMBRATUR Instituto Brasileiro de Turismo. (2011). *Programas e ações 2011*.
- Future Brand . (2005). *Country Brand Index 2005*. New York.
- Future Brand . (2006). *Country Brand Index 2006*. New York.
- Future Brand . (2007). *Country Brand Index 2007*. New York.
- Future Brand . (2008). *Country Brand Index 2008*. New York.
- Future Brand . (2009). *Country Brand Index 2009*. New York.
- Future Brand . (2010). *Country Brand Index 2010*. New York.
- Future Brand . (2011). *2011-2012 Country Brand Index* . New York.
- Future Brand . (2012). *Country Brand Index 2012-2013*. New York.
- Fundación Imagen de Chile. (2012). *Chile Monitor Julio – Septiembre 2012*. Santiago
- Gabino, M.A. (2011). *La imagen de marca: México para el mundo*. San Luis Potosí: UASLP.
- Gandara, J.M., Torres, E. y Costa E. J. (s.f.). *La Imagen de los destinos turísticos Urbanos*. España.
- García, A. (1992). *La planificación de centros turísticos de México*. México: Limusa.
- Gilmore, F. (2002). Promesa Cumplida. *The Journal of Brand Management*. 9, 4-5

Granados, O. (2012). *Calderón contrata a experto británico para mejorar imagen turística de México*. Extraído el 16 de Marzo de 2013 desde <http://www.animalpolitico.com/2012/02/como-reposicionar-los-destinos-turisticos-de-mexico/#axzz2f56dWD8N>.

Hernández, F. (2012). *Cuando el país deja su marca*. Extraído el 10 de Febrero de 2013 desde <http://mirabaires.com/editoriales/en-el-ruedo/item/1682-cuando-el-pa%C3%ADs-deja-su-marca>

Instituto Costarricense de Turismo. (2012). *Anuario Estadístico de Turismo 2011*. San José

Instituto Nacional de Estadística y Geografía. (2011). Los nacidos en otro país suman 961,121 personas. *Informativo Oportuno*, 1 N°2. México

Instituto Nacional de Estadística y Geografía. (2012). *Anuario estadístico del comercio exterior de los Estados Unidos Mexicanos 2011*. México: INEGI

Kleiner Perkins (2012). *2012 Internet trends*. Extraído el 18 de Diciembre de 2012 desde <http://www.kpcb.com/insights/2012-internet-trends>

Kotler, P. (1993). *Marketing Places: Attracting Investment, Industry and Tourism to Cities, States and Nations*.

Kotler, P. (2008). *Principios de Marketing*. México: Pearson

Kotler, P., Gertner, D. (2002). *Country as a brand, product and beyond: A place marketing and brand management perspective*. Evanston: Kellogg Graduate School of Management

Kotler, P., Gertner, D., Rein, I. y Haider, D. (2007). *Marketing Internacional de Lugares y destinos: Estrategias para la atracción de clientes y negocios en Latinoamérica*. México: Pearson.

Martínez, V. (2006). *Ocio y turismo en la sociedad actual*. Madrid: McGraw-Hill.

Markessins, A. (2010). *Nation brands and national brands: making the most of them*. Extraído el 05 de Enero de 2013 desde <http://nation-branding.info/2010/02/03/nation-brands-and-national-brands/>

Markessins, A. (2011). *Top Gear – Mexico episode highlights power of nation brands*. Extraído el 05 de Enero de 2013 desde <http://nation-branding.info/2010/02/03/nation-brands-and-national-brands/>

Occhipinti, R. (2003). *Marca País*. Buenos Aires

Organización Mundial del Turismo. (2012). *Panorama OMT del turismo internacional Edición 2012*. Madrid.

Peña, G. (2007). Marca País Introducción a la problemática desde los ejecutivos de compañías top de la Argentina. *Revista Científica de UCES*, 9,146-164.

Pons, R.C., Morales, L. y Díaz, Y. (2007). La imagen del destino y el comportamiento de compra turística. *Teoría y Praxis*, 3, 89-112.

Presidencia de la Nación. (2006). *Estrategia Marca País Argentina*. Buenos Aires

Promotora del Comercio Exterior de Costa Rica. (2012). *Contratación General N° CG 11-2012*. San José.

Ramos, M. y Noya, J. (2006). *América Latina: del riesgo país a la Marca País y más allá*. Madrid: Real Instituto Elcano.

Secretaría de Turismo de México (2002). *Estudio de Imagen en los cinco principales centros emisores de los Estados Unidos*. Ciudad de México.

Secretaría de Turismo de México (2013). *Llegadas de Turistas a Hoteles por Estado*. Ciudad de México.

Sistema Integral de Información de Mercados Turísticos del Consejo de Promoción Turística de México. (2012). *Situación del Sector Turístico*. México

Sistema Integral de Información de Mercados Turísticos del Consejo de Promoción Turística de México. (2013). *Numeralia del turismo: Enero-Febrero 2013*. México.

Sistema Integral de Información de Mercados Turísticos del Consejo de Promoción Turística de México. (2013). *Síntesis de Información Estratégica del Turismo en México: Enero-Febrero 2013*. México.

Taylor, J. y Shannon, M. (2012). *How Mexico can rescue its brand*. Austin: Vianovo.

- Tourism Australia. (2010). *Outbound Market Share Analysis: Argentina*. Sydney.
- Trueba, L., Vázquez, T., Porras, A. y Araya, P. (2009). A competir: La Marca País. *Boletín Informativo del Consejo Nacional de Competitividad*, 3.
- Valls, J.F. (1992). *La imagen de marca de los países*. Madrid: Mc. Graw Hill
- Vargas, L.M. (1994). Sobre el concepto de percepción. *Alteridades*, 4, 47-53.
- Vázquez, U. (2012). *Marca País: ¿Estrategia obligatoria para España?*. Barcelona: Confederación Española de Directivos y Ejecutivos.
- Villanueva, C. (2009). *México y su imagen en el mundo*. Ciudad de México: Universidad Iberoamericana.
- VisitBritain. (2009). *Latin America Qualitative research: Argentina Market & Trade Profile*. London.
- World Economic Forum. (2011). *The travel & tourism competitiveness report 2011*. Geneva: World Economic Forum.
- World Tourism Organization. (2009). *Handbook on Tourism destination Branding*. Madrid.
- World Tourism Organization. (2010). *Statistics and Tourism Satellite Account (TSA) Programme*. Madrid.
- World Tourism Organization. (2012). *Compendium of Tourism Statistics Dataset: Argentina*. Madrid.
- World Tourism Organization. (2012). *UNWTO Annual Report 2011*. Madrid.
- World Tourism Organization. (2012). *Data on Outbound Tourism Dataset: Argentina*. Madrid.
- Zamudio, L.S. (2011). *Los imaginarios en la percepción de los lugares turísticos*. Alcalá: Universidad de Alcalá.

Páginas de Internet

<http://www.bbdo.ca>

<http://www.colombia.co/>

<http://www.conaculta.gob.mx/>

<http://www.cptm.com.mx>

<https://es.surveymonkey.com/>

<http://www.imagendechile.cl/>

<http://www.indec.gov.ar/>

<http://www.inegi.org.mx/>

<http://www.marcapais.com/>

<http://www.marcapaisargentina.org/index.php>

<http://marcapaisuruguay.gub.uy/foromarcapais/>

<http://mexicotoday.org/>

<http://nation-branding.info/>

<http://www.peru.info/#home>

<http://www.presidencia.gob.mx/>

http://www.promexico.gob.mx/es_mx/promexico/home

<http://www.siimt.com/wb2/>

<http://www.simonanholt.com/Research/research-introduction.aspx>

<http://www.turismo.gov.br/turismo/espanhol/embratur/>

http://travel.state.gov/travel/cis_pa_tw/tw/tw_1764.html

<http://www.visitbrasil.com>

<http://www.visitcostarica.com>

<http://www.visitmexico.com/>

Entrevistas

Maricruz León Miranda, Responsable de Mercadeo del Instituto Costarricense de Turismo, Buenos Aires, Noviembre 2012

Renzo Benavente, Market Specialist de PromPerú, Buenos Aires, Noviembre 2012

María Elena Guarda, Product Manager Ferias, Turismo Chile, Buenos Aires, Noviembre 2012

Víctor Hugo Romero Acevedo, Director de la oficina de Buenos Aires del Consejo de Promoción Turística de México, Buenos Aires, Noviembre 2012 y Enero 2013.

Ivana Reales, Oficina Marca País Argentina, Buenos Aires, Mayo 2013

Jaime Díaz, Director General de Marca País México, Ciudad de México, Agosto 2013

Daniela Canale, Directora de Relaciones Públicas de Marca País México, Ciudad de México, Agosto 2013

Rafael Valencia Villaseñor, Subdirector de Medios Internacionales de Marca País México, Ciudad de México, Agosto 2013

ANEXO A

Modelo de La Encuesta Realizada

Hola! Esta es una encuesta que forma parte de la investigación que estoy llevando a cabo para mi tesis de posgrado. Quiero conocer sobre tus motivaciones de viaje, tus imaginarios a la hora de viajar, así como qué tan familiarizado estás y la idea o imagen que tenés de un país en específico.

Te llevará a lo sumo 10 minutos

*1. Cuál es tu nacionalidad?

Argentina

Otro

Otro (especifique)

El campo de estudio de esta investigación se limita únicamente a personas con nacionalidad Argentina.
Muchas gracias por tu tiempo

*2. De qué Provincia Argentina sos?

Elige una opción

Provincia Argentina

*3. Cuál es tu edad?

Menor de 20

21-30

31-40

41-50

Más de 50

*4. Cuántas veces has salido de vacaciones al exterior en los últimos 5 años?

Ninguna

Una

Dos

Tres o más

*5. Qué países visitaste?

País 1

País 2

País 3

*6. Si imaginas o piensas en vacaciones de sol y playa, qué lugar del exterior elegirías?

Opción 1

Opción 2

*7. Si imaginas o piensas en vacaciones donde puedas conocer una ciudad cosmopolita, moderna y llena de atractivos, que lugar del exterior elegirías?

Opción 1

Opción 2

*8. Si imaginas o piensas en vacaciones para estar en contacto con la naturaleza, disfrutar paisajes naturales, realizar ecoturismo o llevar actividades al aire libre, qué país del exterior elegirías?

Opción 1

Opción 2

*9. Si imaginas o piensas en vacaciones para conocer un país con gran historia, cultura y tradiciones, qué país del exterior elegirías?

Opción 1

Opción 2

10. En el último año, recuerdas haber visto alguna propaganda turística de algún país del exterior?

Sí

No

*11. Recuerdas de qué país(es) era(n)?

País 1

País 2

País 3

12. Hablando de México, qué tan familiarizado estás con este país, cuál de estas opciones describe mejor el conocimiento que tenés de México:

	Nunca escuché hablar de él	He escuchado poco de él	Lo conozco un poco	Conozco bastante de él	Lo conozco muy bien
Qué tan familiarizado estás con México	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*13. Cuando se menciona o escuchás “México” ¿Qué es lo primero que te viene a la mente?

Idea 1

Idea 2

Idea 3

*14. De acuerdo a la imagen que tenés de México en general, califica del 1 al 7 las características de cada fila según corresponda al lugar que mejor se acerque a la idea que tenés de México. Los parámetros se te indican en cada fila. El 1 es el extremo izquierdo, y el 7 es el extremo derecho.

	1	2	3	4	5	6	7
ORDEN: 1 = Limpio / 7 = Sucio	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
BELLEZA: 1 = Bonito / 7 = Feo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
SEGURIDAD: 1 = Seguro / 7 = Peligroso	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
ORGANIZACIÓN: 1 = Organizado / 7 = Caótico	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
ATRACTIVO CULTURAL: 1 = Interesante / 7 = Aburrido	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
AVANCE: 1 = Moderno / 7 = Anticuado	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
DESARROLLO: 1 = Primer Mundo / 7 = Tercer Mundo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
VALOR POR EL DINERO: 1 = Barato / 7 = Caro	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
TRANSPARENCIA: 1 = Transparente / 7 = Corrupto	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
GENTE: 1 = Gente Amigable / 7 = Gente Fría	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

15. Conocés algún producto mexicano?Cuál (es) es (son) el (los) primero(s) que te viene(n) a la mente?

Producto 1

Producto 2

Producto 3

Marca País

16. Si tuvieras que elegir entre varios productos o servicios con las mismas características pero de diferente país de origen, vos elegirías, sobre cualquier otra opción:

	Si	No
Artesanía de origen mexicano	<input type="radio"/>	<input type="radio"/>
Joyería de origen mexicano	<input type="radio"/>	<input type="radio"/>
Una computadora o celular hecho en México	<input type="radio"/>	<input type="radio"/>
Película/Serie de TV/Telenovela Mexicana	<input type="radio"/>	<input type="radio"/>
Una bebida alcohólica de origen Mexicano	<input type="radio"/>	<input type="radio"/>
Frutas/verduras de origen mexicano	<input type="radio"/>	<input type="radio"/>
Un auto ensamblado en México	<input type="radio"/>	<input type="radio"/>
Servicio de Telefonía Mexicano	<input type="radio"/>	<input type="radio"/>
Café cultivado en México	<input type="radio"/>	<input type="radio"/>
Ropa confeccionada en México	<input type="radio"/>	<input type="radio"/>

17. Qué marcas de cualquier producto o servicio de origen mexicano conocés?

Marca 1

Marca 2

Marca 3

18. Conocés o has escuchado hablar de algún artista, cantante, deportista, político, hombre de negocios o personaje mexicano? Quién(es) te viene(n) a la mente?

Mexicano Famoso 1

Mexicano Famoso 2

Mexicano Famoso 3

19. De qué ciudades mexicanas has oído hablar últimamente

Ciudad 1

Ciudad 2

Ciudad 3

***20. Recordás haber escuchado o leído recientemente alguna noticia relacionada con México?**

Si

No

*21. Sobre qué era?

Noticia 1

Noticia 2

Noticia 3

22. Cuál crees que es la principal ventaja en general que tiene México? Indica al menos una ventaja que consideres que tiene México para ofrecer al mundo:

Ventaja 1

Ventaja 2

Ventaja 3

23. Cuál crees que es(son) los principales problemas que tiene México? Indica al menos un problema o desventaja que consideres que tiene México para sobresalir a nivel mundial:

Problema 1

Problema 2

Problema 3

*24. De acuerdo a lo que conoces o has escuchado de México, tomando en cuenta la calidad de vida, situación económica, política, la gente, considerarías vivir en México en algún momento?

Si

No

*25. Has visitado México en los últimos 10 años?

Si

No

*26. Cuál fue el motivo por el que visitaste México?

Vacaciones

Trabajo

Visita familiares/amigos

Otro (especifique)

27. Qué ciudades visitaste en tu viaje a México?

Ciudad 1

Ciudad 2

Ciudad 3

*28. Del 0 al 10, Cómo calificarías en general tu experiencia en México?

0 (Mala) 1 2 3 4 5 6 7 8 9 10
(Excelente)

Califica tu Experiencia en México

*29. La idea o imagen que tenías acerca de México, después de tu visita...

- Mejoró
- Se mantuvo igual
- Empeoró

*30. Regresarías?

- Si
- No

31. Recomendarías a amigos y familiares el visitar México para vacaciones?

- Si
- No

32. Si tuvieras la oportunidad de conocer México, irías a pasar vacaciones?

- Si
- No

*33. Por qué motivo no irías de vacaciones a México?

Indica al menos 1

Motivo 1

Motivo 2

Motivo 3

34. Si no fueras a México, a qué otro país irías con el mismo propósito de vacacionar?

Opción de país 1

Opción de país 2

Opción de país 3

35. Recordás haber visto esta imagen?

- Si
- No

*36. Tres primeros conceptos (palabras o ideas) que se te vienen a la mente cuando ves el logotipo

Idea 1

Idea 2

Idea 3

Esto es todo, muchas gracias por tu tiempo!

Si podés compartir esta encuesta con amigos y familiares, te lo agradecería mucho, entre más personas la contesten, mejor será el resultado de mi investigación.

Sólo pásales el link por favor: <https://es.surveymonkey.com/s/tesismarcapais>

GRACIAS!