
1

INVESTIGACIÓN DE MERCADOS APLICADA AL MARKETING POLÍTICO EN

LAS ELECCIONES DE OCTUBRE DE 2015 PARA ALCALDE Y CONCEJO DEL

MUNICIPIO DE CAJICA CUNDINAMARCA

JUAN RICARDO QUINTERO SALGADO

MILTON RICARDO OSPINA DÍAZ

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE CIENCIAS ECONOMICAS

ADMINISTRACION DE EMPRESAS
COMITÉ OPCION DE GRADO

BOGOTA D.C.
2015

2

Tabla de contenido

Portada …………………………………………………………………………………….1

Tabla de contenido………………………………………………………………………..2

Justificación………………………………………………………………………………..4

Objetivo General…………………………………………………………………………..5

Objetivos Específicos……………………………………………………………………..6

Investigación de mercado político……………..………………………………………...7

1. Que es la investigación de mercado político…….……………………………..7

2. Proceso de investigación de mercado político…………………………………7

2.1 La campaña……………………………………………………………………….9

2.2 Comunicación en el proceso de investigación de mercado político……......11

 2.3 Análisis de comunicación de investigación de mercado político……………13

3. Tipos de investigación de mercado político………………………………………...15

3.1 Investigación cuantitativa..…………………………………………………..15

3.2 Investigación cualitativa…………… …………………………………….….18

3.3 Investigación de candidatos y oposición….…………………….…...…......19

3.4 Posicionamiento …..…..…………………………..20

4. Tipos de errores en la investigación de mercado político………………………….21

4.1 Error muestral………………………………………………………………….21

4.2 Errores no muéstrales………………………………………………………...21

4.3 Errores no muéstrales que se originan en el investigador………………..22

4.4 Error por muestra representativa de la población…………………………22

4.5 Error por marco muestral incompleto……………………………………….23

4.6 Error por preguntas dirigidas………………………………………………...23

4.7 Error por preguntas mal formuladas………………………………………..24

3

5. Investigación de la elaboración de la estrategia política…………………………..24

5.1 Diseño de la estrategia electoral……………………………………………25

5.2 La segmentación política y/o electoral……………………………………..25

Conclusiones……………………………………………………………………………..26

Bibliografía………………………………………………………………………………..27

4

Justificación

El presente documento se realiza sobre investigación de mercados aplicada al

marketing político, puesto que surgió la idea de aplicar estas técnicas a la campaña

al concejo y la alcaldía del municipio de Cajicá – Cundinamarca, en las próximas

elecciones en Octubre de 2015.

La diversidad de investigación de mercado y marketing político, son

elementos de trabajo para realizar un buen sondeo con los electores y posibles

votantes, impulsando los temas culturales, sociales y deportivos, y así lograr un

buen posicionamiento ante los mismos. En estas elecciones veo un espacio

interesante de estudio, investigación y análisis del mercado político; así mismo con

las herramientas de investigación que se dan en este documento, ponerlas en

práctica para la campaña como candidato al Concejo Municipal de Cajicá

Cundinamarca.

Los medios de comunicación y las redes sociales son usadas como

estrategia, a fin de cautivar el voto de opinión; igual que conocer la percepción

que tiene esta comunidad acerca de los candidatos y partidos políticos, como

candidatos al concejo y a la alcaldía del municipio de Cajicá –Cundinamarca.

5

Objetivo General

Describir las diferentes opciones de investigación de mercado político que

pueden ser implementadas en las distintas campañas y candidatos participantes, a

los cargos de elección popular como, Alcalde y Concejales del Municipio de Cajicá

Cundinamarca.

6

Objetivos Específicos

 Conocer las prioridades de la gente al momento de elegir un candidato o

partido político, al cargo al que aspira. (Alcalde y Concejales del Municipio

de Cajicá Cundinamarca).

 Identificar las razones principales al momento de elegir en estos comicios

electorales. (Alcalde y Concejales del Municipio de Cajicá Cundinamarca).

 Medir el nivel de conocimiento de los electores al momento de sufragar por

el candidato o partido político de su preferencia.

 Encontrar la información necesaria y útil para llevar a cabo la estrategia de

investigación de mercados políticos.

7

INVESTIGACION DE MERCADO POLITICO

1. Que es la investigación de mercados aplicada al marketing político.

Análisis metódico de los distintos segmentos o grupos sociales que lo

integran, así como de todos aquellos factores que puedan modificarlos física,

psíquica, económica y sociológicamente, en el espacio y el tiempo

La investigación de mercado político, tiene como objeto analizar lo que

los ciudadanos necesitan, estudiando sus límites, necesidades, y consecuencias

de sus acciones junto con el impacto de las tareas de gobierno. (Kinnear Thomas

C. T., 1999)

2. Proceso de investigación de mercado político.

 Equipo de campaña:

En el momento de hacer una selección, el candidato o partido que se

encargue de estructurar este grupo deberá estudiar a fondo sus hechos pasados y

detallar como pocas veces sus verdaderas capacidades para estar al frente de la

misión que se les encomiende.

De ellos dependerá en buena parte que las cosas resulten como se quiere,

para llevar a cabo estas funciones de manera coordinada se debe contar con un

grupo que conozca sus trabajos particulares.

El equipo cercano está sometido a la investigación continua por parte de sus

oponentes o de los periodistas y cualquier mancha en su pasado puede llevar a la

8

desconfianza del pueblo hacia el candidato, que al fin al cabo es su jefe directo.

(Munera, 2007).

 Mensaje:

El candidato que sea capaz de sintonizar su mente con los de los votantes

habrá conseguido a su favor y por tanto habrá dado un paso muy importante para

que el día de las elecciones esa persona se despierte en la mañana y vaya a votar.

(Munera, 2007)

Es muy importante que el mensaje central no esté sobrecargado de múltiples

mensajitos que desvíen la atención del mismo equipo o de la gente, lo sensato sería

construirla sobre dos o tres ideas como máximo. (Munera, 2007)

Adversario.

Conocer al adversario será siempre un factor de ventaja para empezar el

trabajo proselitista. La mayoría de las campañas no se preocupan por indagar con

quien van a emular y solo les interesa saber el trabajo con su propio candidato.

Una vez concluida la evaluación del momento de arranque de la campaña y

haber constituido el equipo primario de los más cercanos consejeros del candidato,

el grupo deberá crecer un poco para definir la hoja de ruta por la cual se encaminara

durante los próximos meses. (Munera, 2007)

9

2.1 La campaña.

Una campaña política da prestigio y le permite al aspirante a acceder a

espacios a los medios de comunicación, aunque se sepa que el resultado final no

va a ser la victoria.

La eficacia de una campaña depende de la concentración de esfuerzos de

comunicación en un pequeño número de ideas que tengan impacto sobre el cuerpo

electoral. Para eso es necesario elegir los ejes sobre los que se apoyará la

campaña. Estos ejes aluden al terreno y a los temas que serán desarrollados por el

partido y por el candidato. (Bobino, 2010)

 Objetivos de una campaña electoral.

Las campañas son estructuras de trabajo que se desarrollan para conseguir

un resultado determinante. El objetivo es tan simple que se puede resumir en una

palabra, conseguir el resultado esperado. Para llegar a ese resultado se tiene que

seguir unos niveles de organización que puedan facilitar las cosas.

Campañas de opinión habrá siempre y más cuando la población viene

aceptando la democracia como el mejor de los sistemas políticos. Para las

campañas, que pueden aparecer sin mayor trascendencia, es importante de igual

manera conocer las técnicas para comunicar con éxito. (Munera, 2007)

 Finanzas de la campaña.

La obtención de recursos financieros es evidente vital para la realización de

una campaña, esta función puede residir en un equipo, debe ser manejada

prioritariamente por el propio candidato. Las empresas tiene la costumbre de

10

destinar ciertas cantidades de dinero para apoyar las campañas de los candidatos;

normalmente los empresarios no ponen todo el dinero que se necesita para la

campaña puesto que contribuyen también con otros candidatos. (Munera, 2007)

Es importante contar con el apoyo financiero de los militantes y simpatizantes,

para la mayoría de los partidos este rubro ha sido la caja menor de la campaña,

pero les ha servido principalmente para comprometer efectivamente a sus

partidarios y para blanquear o legitimar a los ojos de la sociedad un dinero

conseguido de maneras consideradas menos presentables, sin embargo el apoyo

financiero de los militantes sirve como mínimo para marcar una presencia de base

en el periodo electoral. (Munera, 2007)

 Desarrollo de la campaña:

Cada vez que se va acercando la fecha clave del inicio de campañas, los

partidos políticos y los líderes de opinión empiezan a hacer reuniones con respecto a

quienes serán los candidatos. En el primer caso, las agrupaciones hacen un barrido

de sus militantes más destacados y establecen el perfil de la persona que podría

llegar a salir victoriosa en la contienda, en el segundo, los columnistas de los

principales medios escritos y los mismos generadores de noticia anuncian sus

preferencias por algunos personajes destacando las cualidades y las razones por las

que deberían tomarse en cuenta. (Munera, 2007)

11

2.2 Comunicación en el proceso de investigación de mercado político.

Los investigadores interesados en identificar las tendencias de una

determinada población, con la finalidad de hacer previsiones sobre ciertos

acontecimientos. Los métodos de análisis buscan evitar el relativismo con que

algunos interpretan algún contenido, de tal manera que es posible generalizar los

resultados. En la comunicación política es común analizar: (Mercadotecnia Política,

2014)

 La opinión pública en general en cuanto a ciertos temas que interesan a un

sector importante o a la mayoría. (González, 2000)

 El tratamiento que los medios de comunicación realizan de ciertos temas

políticos y sociales, principalmente los artículos de opinión editorial que

publican medios impresos, para reconocer la tendencia que presentan.

(González, 2000)

 El efecto que tienen Los medios de comunicación sobre el mercado político y

su cultura. La difusión, la recepción y el efecto de la ideología política en los

ciudadanos. (González, 2000).

 La propaganda emitida por los partidos y sus candidatos durante una

campaña política. (Comunicación política y opinión pública, Mc Graw Hill, Oscar

Ochoa González, Primera edición 2000).

 Sondeos de opinión para conocer las tendencias y preferencias partidistas de

la población. (González, 2000)

12

 El contenido de los discursos emitidos por clase política para intentar

identificar el rumbo que tomaran los acontecimientos. (González, 2000)

 La actuación del gobierno ante ciertos temas. (González, 2000)

 Los textos políticos hechos públicos por los partidos, sindicatos,

organizaciones no gubernamentales y otros sectores. (González, 2000)

 Los debates de intelectuales sobre el tema del poder, del gobierno o sobre

asuntos internacionales con la finalidad de conocer sus expectativas.

(González, 2000)

 El comportamiento de los electores. (González, 2000)

 La política interna y las relaciones internacionales. (González, 2000)

 La medición cuantitativa de la distribución de las opiniones. (González, 2000)

 La investigación del contenido de las comunicaciones, de los medios que

difunden las ideas en que se basan las opiniones y del uso que los políticos

hacen de estos medios. (González, 2000)

 La investigación sobre la estructura de las opiniones individuales que

conforman la opinión pública. (González, 2000)

 La descripción o el análisis del papel político de opinión pública. (González,

2000)

13

2.3 Análisis de comunicación en investigación de mercado político.

 Aplicación de sondeos de opinión (el estudio de las actitudes)

La forma más común para identificar las actitudes de la mayoría son los

sondeos de opinión. Las encuestas de opinión representan un campo de interés

para investigadores, periodistas, instituciones políticas, medios de comunicación y

electores. El estudio de las actitudes implica obtener datos aportados por una

mayoría representativa y que son útiles para prever los resultados de una elección o

determinar las inclinaciones en un sentido o en otro de una población en cuanto a

determinados asuntos. (Kinnear Thomas C. T., 1999).

La importancia de efectuar sondeos de opinión que permitan conocer las

tendencias de las opiniones sobre un asunto especifico. Los sondeos sobre la

opinión en contiendas electorales en ocasiones generan confusiones y conflictos de

interés mientras que el análisis de los resultados y sus alcances puede estar influido

por el prejuicio. (Kinnear Thomas C. T., 1999)

Los gobiernos consideran que las encuestas son un instrumento de utilidad

para orientar sus programas de información y propaganda y hasta para impulsar un

cambio en su política. Los partidos políticos perciben que los sondeos les son útiles

en cuanto a que les brindan un cálculo aproximado de sus posibilidades de elección

y les ayuda a estimar cuales son los problemas que más afectan a los votantes y

valorar la eficacia de su campaña. (Kinnear Thomas C. T., 1999)

14

 Análisis de los espacios de la prensa.

Se considera que las ilustraciones que acompañan a una noticia, así o en el

blanco entre una noticia y otra deberán repartirse equitativamente entre las mismas.

También se puede advertir que algunas informaciones, como desplegados e

inserciones pagadas dirigidas a la opinión pública, constituyen más bien información

de publicidad. (Kinnear Thomas C. T., 1999).

Se debe tener en cuenta que en toda información existen intensiones e

intereses, sean estos de orden económico, político o ético. Cuando un tema

controversial ocupa mucho espacio es posible obtener conclusiones sobre la

tendencia del periódico. (Kinnear Thomas C. T., 1999)

 Análisis interpretativo.

Una forma de investigación de la comunicación política es el análisis

interpretativo que los ciudadanos hacen de los acontecimientos y declaraciones

publicados en los medios, así como las opiniones vertidas por especialistas en

artículos, editoriales o programas de análisis político. (Bookc Google, 2009)

 Análisis de la propaganda política.

La propaganda constituye uno de los temas de análisis más apasionantes en

el contexto de la comunicación de la investigación de mercado político. La

propaganda como proceso de transmisión de ideas desde un emisor, que puede ser

15

un partido político un grupo de intelectuales o el gobierno mismo genera un

contenido que en su representación y soporte puede tener formas variadas. Desde

el discurso, la declaración, manifiesto, cartel, video, para llegar a una audiencia

de ciudadanos que en determinado momento se constituirán en votantes, voceros

públicos, opinión pública u otros roles definido. (Bookc Google, 2009)

3. Enfoques de investigación de mercado político.

3.1 Investigación Cuantitativa.

La principal característica de la investigación cuantitativa es que genera

números más allá de ideas:

 Mide más, se entiende el comportamiento de los votantes basándose en

preguntas cerradas. (Coto, 2010)

 Para que los datos de superficie sirvan para identificar fortalezas de

opinión, más bien al contrario permiten hacerlo con más criterio. (Coto,

2010)

 Incluyen encuestas, paneles de consumidores, llamadas telefónicas,

entrevistas personales, cuestionarios cerrados por correo postal, correo

electrónico, cuestionario web o puerta a puerta. (Coto, 2010)

 Las dos principales desventajas son el coste financiero que supone y el

peligro de influencia en el resultado, según la forma en el que se formulen

las preguntas cerradas. (Coto, 2010)

16

 Las principales ventajas son su exactitud y valiosísima información que se

puede obtener de ver como los resultados van variando a lo largo del

tiempo para una muestra dada. (Coto, 2010)

 La clave de la investigación cuantitativa es que la muestra sobre la que se

realiza sea suficientemente representativa en relación con el segmento

poblacional que se desea analizar. (Coto, 2010)

 Las encuestas cuantitativas pueden ser usadas de diferentes formas a lo

largo del proceso electoral:

 Encuestas de base: Las más tempranas, deben ser realizadas para

medir intensiones de los votantes y tratar de identificar la posible eficiencia

de las propuestas de desarrollo de producto político para marcar el paso

del resto de la campaña. Miden tales como el reconocimiento del

candidato o del partido, su posicionamiento relativo con respecto a sus

contrincantes, segmentos de mercado, percepciones por segmento del

candidato o partido político y puntos claves que los votantes quieren oír,

hablar y debatir. (Coto, 2010)

 Encuestas de seguimiento: Encuestas más breves y menos detalladas

para cubrir aspectos concretos de la campaña y la reacción de los

potenciales votantes a los mismos. (Coto, 2010)

17

 Encuestas de control: Encuestas desarrolladas regularmente a lo largo

de la campaña para medir como van percibiendo en el electorado los

distintos aspectos propuestos por el candidato. (Coto, 2010)

La investigación cuantitativa da para mucho más que para simplemente

averiguar las preferencias de los votantes. Las nuevas herramientas de investigación

cuantitativa digital están siendo utilizadas por los políticos más prominentes con

aparición televisiva y sus mensajes con tal de poderlos hacer mucho más efectivos.

(Coto, 2010)

La investigación cuantitativa también incluye:

 Matizar los fundamentos estratégicos del producto político que se deben

desarrollar usando los resultados directamente procedentes de la opinión

pública del electorado.

 Ayudar a mejorar el tono del discurso y la comunicación corporal para

acercar más al candidato al objetivo.

 Identificar las principales causas de crítica del público para su corrección.

(Coto, 2010)

La investigación cuantitativa puede continuar siendo usada con mucho éxito

una vez en el poder, para mantener fresca la marca gracias a un contacto más

próximo con el electorado, apoyar las decisiones que se pretenden tomar, analizar

y realizar propuestas críticas, fomentar el mercadeo social y monitorear el nivel de

satisfacción del pueblo. Para tomar decisiones con criterio hacen que el votante

18

perciba que el partido en el poder no para de cambiar constantemente la dirección

de su rumbo. (Coto, 2010)

3.2 Investigación cualitativa.

Las principales características de la investigación cualitativa son las

siguientes:

 Se usan mas para comprender que para medir

 Exploran si se pueden cambiar la opinión del electorado y cómo hacerlo.

 Su resultado es narrativa abierta al no formularse a través de preguntas

cerradas y unidireccionales como la investigación cuantitativa.

La investigación cualitativa puede desarrollarse a través de entrevistas

personales más o menos estructuradas y más o menos profundas, técnicas de

proyección, asociaciones de palabra e incluso realización de dibujos por parte de

los entrevistados. El formato más frecuente es el de los grupos focales, pequeñas

muestras de votantes correspondientes a un único segmento o a varios que debaten

las ideas propuestas y moderadas por un líder del grupo que ha de ser

necesariamente un profesional de mercadeo. (Coto, 2010)

Es necesario recompensar a los participantes por su tiempo y seleccionarlos

cuidadosamente. Si se plantean adecuadamente los grupos focales, pueden

proporcionar los matices que separan un producto político mediocre de otro ganador.

(Coto, 2010)

19

Claves para poder desarrollar los grupos focales de éxito:

 Determinar claramente los objetivos que se quieren conseguir.

 Selección cuidadosa de los participantes.

 Hacer que participe todo el mundo, incluso los más tímidos.

3.3 Investigación de candidatos y oposición.

 La investigación ya sea cuantitativa o cualitativa, no debe restringirse a los

votantes sino ampliarse a los opositores para descubrir potenciales debilidades,

controversias y hacer un análisis comparativo de su posicionamiento con el producto

político que se está desarrollando, las fuentes con las que se debe trabajar incluyen:

(Coto, 2010)

 Registros electorales.

 Registros de contribución a la campaña.

 Información personal, incluyendo tanto canales y prensa especializada

como generalistas y por supuesto internet y especialmente youtube.

 Información de comportamiento, como la pertenencia a clubes y

organizaciones de todo tipo por parte de los candidatos opositores, ahora

y en el pasado.

Toda esta información, que podrá ser usada tanto positiva como

negativamente, ayudara a encontrar los matices que permiten desarrollar claves

diferenciales de éxito en el proceso de comunicación. Dado que el candidato es una

20

parte esencial del producto político que el partido está desarrollando, no puede

permitirse ningún tipo de sorpresas y tampoco es positivo caer en la

autocomplacencia del candidato; todas las percepciones de los electores acerca del

mismo. (Coto, 2010)

3.4 Posicionamiento.

El objetivo final de la investigación de mercado político es el posicionamiento;

ubicar el producto político en un nicho ideológico, atraer el suficiente número de

votos para alcanzar el fin electoral perseguido. (Kinnear Thomas C. T., 1999)

Factores de posicionamiento:

 La claridad del posicionamiento: Saber cuál es la ventaja competitiva y

controlar todo lo que piensan los votantes sobre ella.

 La consistencia del posicionamiento: Los votantes necesitan saber

donde están y las organizaciones políticas tienen que ser capaces de

ofrecerles cosas que funcionen.

 Competitividad: Ofrecer valores con los que cuenten los productos

políticos de la competencia.

(Kinnear Thomas C. T., 1999).

21

4 Tipos de errores en la investigación de mercado político.

Los investigadores de este tipo de de investigación de mercados políticos se

esfuerzan en aumentar al máximo el tamaño de la muestra en la medida en la que el

presupuesto lo permita con la finalidad de disminuir al mínimo el error muestral,

para una correcta interpretación es necesario reconocer la existencia de errores no

muéstrales en una investigación de mercado político y electoral, sobre todo al

momento de analizar e interpretar datos. (Kinnear Thomas C. T., 1999)

4.1 Error muestral.

De acuerdo al tamaño de la población en estudio y cumpliendo con ciertos

requisitos es factible calcular un tamaño de muestra inferior a mil elementos; se

sugiere tomar una muestra al menos de mil casos para estudio de intención de voto

de un población en particular, por lo tanto se puede afirmar que este error varia en

forma inversa dependiendo de la disponibilidad de recursos financieros para costear

la investigación. (Kinnear Thomas C. T., 1999)

4.2 Errores no muéstrales.

Los errores no muéstrales los componen todos aquellos errores que se

pueden presentar durante el proceso de la investigación de mercado político o

electoral, distintos del error muestral. Adicionalmente se debe tener en cuenta que

una investigación de mercado político contiene más de un tipo de error no muestral

que pueden ser de naturaleza diferente. Los errores no muéstrales pueden ser

22

clasificados en tres grandes grupos, dependiendo de quien cometa los errores. El

primero de ellos corresponde a los errores que se originan en el investigador, el

segundo a los que se originan con el entrevistador y el último grupo corresponde a

los que se originan en el encuestado. (Kinnear Thomas C. T., 1999)

4.3 Errores no muéstrales que se originan en el investigador.

El investigador debe tomar en cuenta los términos adecuados para hacer las

preguntas, una buena selección del orden de estas, una suficiente atención al

contexto en el cual se hace la pregunta y la elección de un momento oportuno para

la entrevista, aunque la muestra de la encuesta sea perfecta si no se toman en

consideración los puntos anteriores, los datos resultantes pueden ser errados e

inversibles. (Kinnear Thomas C. T., 1999)

4.4 Error por muestra representativa de la población.

El error por muestra no representativa de la población objetivo consiste en

que la muestra que selecciona el investigador excluye a uno o más tipos de

elementos presentes en la población y por lo tanto la muestra resultante no los

incluye. En el caso de poblaciones que contienen un alto porcentaje de población

urbana y por ende bajo porcentaje de población rural, para determinar la muestra

solo se selecciona a personas que corresponden a población urbana

desestimándola población rural. Generalmente la población rural por pequeña que

23

sea emite respuestas y tiene razonamientos muy diferentes de los de la población

urbana en su comportamiento de decisión de voto. (Kinnear Thomas C. T., 1999)

4.5 Error por marco muestral incompleto.

El marco muestral es el inadecuado ya que no considera a todos los

elementos que pertenecen a la población. Sin embargo los efectos son similares,

esto se debe a que al iniciar el trabajo de muestreo a partir de un marco muestral

errado da como resultado una muestra también errada que omite cierto tipo de

elementos. Los encuestados deben ser seleccionados de acuerdo a características

demográficas, familiaridad, uso del producto y otras peculiaridades para asegurar

que satisfacen el criterio de la población objetivo. .(Kinnear Thomas C. T., 1999)

4.6 Error por preguntas dirigidas

No existe forma de cuantificar este tipo de error, es posible que quede

evidencia ante los lectores de los resultados, teniendo como consecuencia un daño

a la imagen del investigador y de la institución que lo respalda, además de

deteriorar al mismo tiempo la imagen y credibilidad del candidato y el partido o

coalición de partidos que lo apoyan. En el tema de las investigaciones de mercado

político y electoral, un elemento muy difícil de perder y muy difícil de ganar es la

confianza de quienes consulta la investigación. De hecho muchos estudios

efectuados correctamente por instituciones con intereses políticos particulares son

cuestionados y sus resultados puestos en duda no porque la metodología empleada

24

sea incorrecta o la menos indicada sino solamente por el hecho de quienes

respaldan la investigación tienen intereses políticos particulares. . (Kinnear Thomas

C. T., 1999)

4.7 Error por preguntas mal formuladas.

El error por preguntas mal formuladas puede existir porque se de en forma

involuntaria por parte del investigador y tiene que ver con la poca experiencia de

este en la elaboración de cuestionarios, frente a este tipo de error se debe tener en

cuenta el hecho que al ser un error involuntario no se consideren sus repercusiones

al momento del análisis y la interpretación de los datos. . (Kinnear Thomas C. T., 1999)

5 Investigación de la elaboración de la estrategia política.

Se debe disponer de un conjunto de informaciones suficientemente claras para

poder diseñar una estrategia eficaz de campaña. Se debe saber en que medio se

mueve, cuales son las actitudes del electorado frente a los principales objetivos

políticos, cuales son los segmentos más receptivos y los más satisfactorios en el

mensaje, cuales son los segmentos más influenciables, a que categorías se debe

llegar más fácilmente saber también que opinan los electores de los partidos y

candidatos, de esta manera se podrá conocer mejor las fortalezas y debilidades y

las de los oponentes. (Munera, 2007)

25

5.1 Diseño de la estrategia electoral.

La estrategia electoral se construye para alcanzar los objetivos que la fuerza

política en cuestión se plantea. Lo primero que debe definirse con claridad al

diseñar una estrategia son los objetivos que se persiguen.

Se deben determinar las cuales son las fortalezas y cuales con las

debilidades del candidato y esto se logra a partir de un estudio detallado de su

curriculum y de sus ejecutorias en los cargos en que haya participado. Luego se

identificaran los electores que podrían ser simpatizantes de primera mano hacia el

candidato. (Munera, 2007)

5.2 La segmentación política y/o electoral.

La solución operativa es la segmentación, es decir la división del conjunto del

cuerpo electoral en un número manejable de subconjuntos relativamente

homogéneos definidos por su pertenencia a una categoría socio demográfica,

profesional, geográfica, religiosa. De esta manera y utilizando los medios

apropiados a cada caso, pueden comunicarse mensajes que atienden a los

intereses específicos de cada sector. Así se podrán presentar propuestas políticas

a los agricultores, temas concernientes a la seguridad social con los grupos de mas

edad. (Munera, 2007)

26

Conclusiones

Para una elección libre y justa se trata de votar en las condiciones adecuadas

y también es necesario que los electores cuenten con información relevante sobre

los partidos, las políticas y los candidatos en el proceso electoral, a fin de que los

electores tengan condiciones de hacer una selección informada con los candidatos y

partidos políticos al cargo que aspiran.

En las elecciones para la Alcaldía y Concejo Municipal de Cajicá

Cundinamarca, se enfocan en los factores y razones de cercanía entre el elector y

el candidato, por parte de los electores se manifesta la intensión de elegir alcalde y

concejales que representen los intereses de la comunidad, a fin de mejorar sus

condiciones de vida.

Algunas de las razones principales para la definición y toma de decisión

contrastan con factores sociológicos, donde la amistad, familiaridad, afinidad y

compromiso con un grupo social o persona juegan un rol importante en las urnas.

Los fuertes factores sociológicos al momento de elegir Alcalde y Concejales,

los electores resaltan la importancia de la integración social como elemento

motivador de la participación y de la decisión, de manera que la cohesión social

materializada en el compromiso con un grupo social al que se pertenece o se tiene

afinidad, la cercanía e imagen positiva del candidato y las sugerencias de las

amistades y/o familiares concentran un carácter significativo para elector.

27

Bibliografía

Carlos Andres Perez Munera. (2007). Comunicación y Marketing Politico.

Corporación Pensamiento Siglo XXI 2º Edición.

Manuel A Alonso Coto. (2010). www.planetadelibros.com. Recuperado el 29 de

Junio de 2015, de http://www.planetadelibros.com/marketing-politico-20-libro-

49719.html

Oscar Ochoa Gonzalez. (2000). Comunicación Politica y Opinión Pública. Bogotá:

Mc Graw Hill 1º Edición.

R, K. T. (1999). Investigación de Mercados, Un enfoque Aplicado. Colombia: Mc

Graw Hill 5º Edición.

Gustavo Santiago y Analia Varela (2006). Marketing politico electoral para

municipios. Colombia: La Crujia Ediciones.

Rubén Darío Naranjo (2011) https://rudanasa.wordpress.com/2011/08/15/el-

marketing-politico-en-colombia/

Erasmus ediciones, (2009) https://books.google.com.co/books?isbn=9870250912

economía.

Viridiana, Santiago Urbina (2014) www.gestiopolis.com/mercadotecnia-politica/

https://books.google.com.co/books?isbn=8493697222
http://www.gestiopolis.com/mercadotecnia-politica/

