

1

Ponencia

VI Encuentro del CERPI - IV Jornadas del CENSUD

“Democracia y Relaciones Internacionales en América Latina”

Universidad Nacional de La Plata – Facultad de Ciencias Jurídicas y Sociales

Instituto de Relaciones Internacionales

• Área temática:

• Título de la Ponencia: La Estrategia Marca Argentina en el diario La Nación (2005-

2007): política exterior de imagen nacional

• Nombre y Apellido: Diego Navarro

• Institución: Universidad del Salvador – Universidad Nacional de Cuyo

• Correo electrónico: navarrodrazich@yahoo.com

2

“La Estrategia Marca Argentina en el diario La Nación (2005-2007):

política exterior de imagen nacional”

Dr. Diego Navarro

1. Resumen

Este trabajo aborda a la Estrategia Marca Argentina como objeto de estudio empírico

y, en un primer ejercicio de campo, registra la presencia de la marca argentina en el diario

La Nación entre 2005 y 2007: desde el lanzamiento de la estrategia, hasta el fin de la

gestión de Néstor Kirchner. Treinta y tres artículos periodísticos constituyeron las unidades

de análisis. Cada caso fue observado en virtud de diversas variables: objeto, sujetos

emisores y receptores horizonte temporal, instrumentos y procedimientos, causalidades,

finalidades. Asimismo, se avanzó en reflexiones germinales respecto de la Estrategia

Marca Argentina desde la teoría en tanto política pública.

Palabras clave: Estrategia Marca Argentina – política pública

2. Objetivos y metodología

Nos proponemos aquí conocer la presencia de la marca argentina en el diario La

Nación, desde el lanzamiento de la estrategia y hasta el fin de la gestión Kirchner (2005-

2007).
1

Esta investigación constituye un subproducto de otra mayor, inclusiva de los otros

diarios argentinos de gran tirada y con los que el gobierno nacional tiene diferente afinidad

(Clarín, Página/12).
2
 Elegimos la prensa escrita por razones de asequibilidad, permanencia

1
 Se encuentra en construcción el análisis del período 2008-2011 (primera gestión Fernández) para todos los

periódicos.
2
 Se prevé para otra investigación futura el estudio de la presencia de la marca argentina en la prensa

extranjera, particularmente en los periódicos más populares de los países-meta: Brasil, Chile, España,

Estados Unidos, Francia, Inglaterra, Italia y México.

3

en el tiempo y distancia de las partes involucradas en la formulación de la estrategia. En

efecto, entendemos que otras fuentes no son de fácil acceso (ej.: expedientes oficiales,

público receptor) o suponen una manifestación acotada en el tiempo (ej.: campañas

audiovisuales, ferias) o bien constituyen actores (o sus productos) con intereses afines

evidentes sobre el fenómeno (ej.: gestores públicos y privados de la marca, material

promocional). Claro que esto no las excluye como fuentes de investigación, más bien se

complementan y validan entre sí.

Con el auxilio del buscador del periódico se identificaron los artículos que

presentaban las expresiones “marca país”, “marca país argentina” y “marca argentina”. La

primera refiere al objeto teórico, la segunda al objeto teórico aplicado al caso nacional y la

tercera al objeto empírico. Estas últimas dos son de interés en este trabajo, según el

objetivo de la investigación (en gris). Descartamos numerosas noticias por dos razones: 1.

se repiten de una categoría a otra; 2. refieren a otras acepciones de los términos

(particularmente, marca comercial o récord deportivo); 3. Mencionan tangencialmente

nuestras categorías. Los artículos seleccionados son indicados entre paréntesis en los

cuadros siguientes.

3. Análisis cuantitativo

De La Nación, on line desde 1996, una cuarta parte de las noticias encontrados

fueron finalmente seleccionados como unidades de análisis, 33 de 138: un número que

denota una presencia destacada y casi mensual en el medio. Por una parte, observamos que

con el tiempo la expresión marca país (aplicada al caso nacional) muestra un

decrecimiento y marca argentina un incremento, si bien aquélla es más frecuente que ésta

en general; el análisis de la primera gestión Fernández comprobará o descartará esta

apreciación. Por otra parte, la cantidad de artículos sobre nuestro tema aumenta

discretamente de un año a otro durante esa etapa germinal.

4

Cabe indicar que en virtud de la tercer variable de descarte, la referencia marginal

sobre la marca argentina, fue desechada una cantidad de noticias superior (35) a la de

aquellos finalmente seleccionados como unidades de análisis (se indican entre corchetes).

Se trata de artículos sobre otros temas pero con mención de la marca argentina.

Particularmente, remiten a productos y servicios de exportación: ganadería vacuna y

equina sus derivados (7), vinos y productos gourmet (4), productos e industrias culturales

(como tango, arte, películas y moda) (5), turismo (2), también en menor medida a

agronegocios, biotecnología, arquitectura digital, software y pisos de goma. Un par casos

incluye nuestra categoría en noticas de diplomacia y cancillería. En varias ocasiones la

marca argentina encuentra mención en artículos sobre eventos negativos (caída de

inversiones, paro aeroportuario).

LA NACIÓN “marca país”
“marca

país”+argentina

“marca

argentina”
TOTAL

1996 - - 2

1997 1 1 2

1998 1 1 7

1999 8 8 8

2000 8 8 12

2001 6 5 19

2002 15 15 19

2003 27 23 33

2004 30 27 20

2005* 7 6 3

2005** 29 26 (8) [5] 16 (2) [3] 42 (10) [8]

2006 37 32 (10) [11] 23 (1) [5] 55 (11) [16]

2007 25 18 (6) [7] 23 (6) [4] 41 (12) [11]

2008 10 9 29

2009 23 17 31

2010 28 20 28

2011 24 20 18

TOTAL gris 76 (24) [23] 62 (9) [12] 138 (33)

[35]

(*) Hasta el 31 de marzo: lanzamiento de la Estrategia Marca Argentina. (**) Desde el 31

de marzo

5

Con resultados infructuosos, también se revisó el periódico Perfil, publicación de fin

de semana y en circulación desde 2005. Durante la gestión Kirchner no ser localizaron

artículos con la expresión marca país y sólo dos con marca argentina (en 2007): ambos

irrelevantes en virtud de su referencia tangencial al tema.

PERFIL “marca país”
“marca

país”+argentina

“marca

argentina”
TOTAL

2005 - - - -

2006 - - - -

2007 - - 2 (0) 0

2008 1 1 3

2009 - - 2

2010 - - 1

2011 - - 2

TOTAL gris 0 (0) 2 (0) 0 (0)

En línea con nuestro objetivo de conocer la presencia de la marca argentina en el

diario, avanzamos con el registro del tipo de artículo. En este sentido, vemos que dos

tercios (21) corresponden a crónicas de acciones que la marca argentina ha organizado o

participado, generalmente en el exterior; un tercio (10) son artículos de opinión, entre ellos

un editorial; y un par presentan entrevistas y trabajos de investigación. Interesa destacar

que las crónicas de gestión aumentan en cantidad en el tiempo, a la vez que los artículos de

opinión disminuyen. Asimismo, dos tercios de artículos están firmados (23) y los nombres

que más se repiten son los de Emiliano Galli (3), Alberto Borrini (3) y Fernando Caniza

(2).

Resulta interesante advertir que dos tercios (21) de las noticias analizadas ofrecen

recomendaciones: la mitad de ellas en 2005 y 2006 y gran parte de las de 2007 (10 de 12).

El último dato no es coherente con las proporciones de artículos de opinión y de

información o crónicas (1 y 10, respectivamente): sería esperable que con la disminución

de aquéllos también se redujera la cantidad de sugerencias. En todo caso, adviértase la

facilidad a distribuir certezas sobre un fenómeno reciente y, por tanto, casi desconocido.

6

Acaso esta tendencia encuentre explicaciones en el irreprimible atractivo que despierta el

corazón de toda marca país: la identidad nacional.

4. Análisis cualitativo

A los efectos de explorar la treintena de artículos se observó un instrumento de

análisis simple, con el que se pretendió identificar: objetos, causalidades, finalidades,

horizonte temporal, sujetos emisores y receptores, instrumentos y procedimientos. Tras

confeccionar un cuadro analítico por artículo, se completaron lecturas en virtud de las

variables señaladas.

a. Objeto

Aunque la Estrategia Marca Argentina (EMA) ha sido nominada de formas diversas,

la categoría de “estrategia” es la más preponderante en los artículos (5 veces).

Originalmente, fue referida como “política de Estado” en varias ocasiones (3 veces en

2005). Es probable que ambas denominaciones reflejen los términos preferidos en el

discurso oficial. Otras expresiones utilizadas propias de la gestión pública fueron

“proyecto”, “programa” y “plan” (4 veces). También ha sido asociada a acciones de

comunicación y marketing, según se deduce de los términos “campaña mediática”, “acción

de promoción” y “acciones de marketing”. La marca argentina puede ser varias cosas y aún

es habitual confundirla con su isologotipo, práctica que evidencia un artículo al aclarar que

“es más que un logo” (Borrini, 19.04.2005). Con los peligros que implica, no es extraño

equiparar marca con imagen e incluso con identidad; es el caso de la mención a “un

ambicioso proyecto sobre la identidad argentina” (Galli, 05.04.2005). La calidad de

política pública merece ser retomadas en futuros trabajos.

b. Fundamentos

7

La decisión de emprender una EMP (estrategia de marca país) resultaría de diversos

factores: 1. percepción negativa o errónea del país (particularmente desde 2001), 2.

atributos positivos desconocidos o poco conocidos en el exterior, 3. la dificultad de

ingresar a mercados extranjeros por parte de firmas pequeñas en forma individual y 4. la

irresistible atracción que el tema provocó en poco tiempo entre altos funcionarios de

numerosos Estados. Se trata de dos razones específicas del objeto empírico (marca

Argentina) y dos propias del objeto teórico (marca país), respectivamente.

Respecto del primer factor, los artículos de Galli (05.04.2005), Oliva (15.05.2005) y

Cañete (29.08.2006) replican los estudios encargados a Global News, International Media

Consulting Group y CEOP. Éstos concluyen que la imagen de la Argentina en el exterior

es desfavorable. La crisis del 2001 tuvo un impacto negativo en la percepción foránea de

nuestro país que persiste en el tiempo, cuatro años después. Los aspectos negativos asocian

al país con corrupción, inseguridad, pobreza, cambios en el rumbo económico, desperdicio

de potencialidad, nazis refugiados, autoritarismo y machismo, imprevisibilidad para la

inversión, crisis recurrentes, falta de planes a largo plazo, inestabilidad, soberbia,

individualismo, poco respecto por la ley, inseguridad jurídica. Los análisis descubrieron

asimismo que los medios norteamericanos y europeos no dedican mucho espacio a la

Argentina, a diferencia de los latinoamericanos y españoles; Francia demuestra mayor

interés por temas socioculturales e Italia por cuestiones deportivas. En el mismo sentido, el

ranking de imágenes nacionales percibidas del consultor inglés Anholt ubicaba a la

Argentina en el puesto 23 en el concierto mundial y a los productos argentinos en la 30º

posición (Oppenheimer, 17.07.2007).

En relación con el segundo factor, algunas fortalezas rescatadas en los mismos

artículos son la capacidad de recuperación post-crisis, el fútbol argentino, variedad de

recursos naturales, los paisajes, las expresiones artísticas, la creatividad.

8

Las ventajas de una marca país para las marcas comerciales pequeñas al momento de

abrir nuevos mercados foráneos constituye el tercer factor y es comentada por la consultora

Salinas: “la imagen de un país se asocia con ciertos valores y atributos y generan una

conexión emocional… Si como consumidor no conozco nada sobre una marca, la

información sobre el país en el que fue producida, puede brindarme un atajo” (Galli,

30.10.2007).

El último factor se evidencia en el argumento del entonces Secretario de Turismo,

Meyer: “[E]sta misma experiencia tuvo resultados exitosos en Francia, Italia, Alemania,

España, India y Costa Rica, que lograron posicionar sus países por medio de una identidad

visual” (Luzar, 30.05.2006). Asimismo, el artículo sobre el nuevo portal argentino indica

que “La iniciativa tiene experiencias similares en Italia y en Holanda” (La Nación,

03.12.2007). En suma, la confianza que despierta la idea de la marca país se basa en

presupuestos altamente atractivos, como los que sostiene Anholt: “los países con la mejor

marca país van a tener una ventaja competitiva cada vez mayor para vender sus productos

en el exterior… El país de origen es una parte muy importante de la imagen de un

producto" (Oppenheimer, 17.07.2007). Objeto de estudio reciente, las bondades teóricas de

la idea de la marca país reclaman investigaciones más profundas, a la vez que se extienden

con dilatada certeza.

c. Objetivo

Gran parte de los artículos (25) repite la finalidad de mejorar, ampliar, consolidar,

reinsertar, recomponer y/o diferenciar la imagen argentina en el exterior a fin de ganar

confianza internacional. De esta forma, se experimentaría un incremento en las

exportaciones de productos y servicios, el arribo de turistas e inversiones foráneas y, con

menor mención, la difusión de la cultura y el deporte nacional: objetivos que son referidos

a la vez como medios para alcanzar el mentado prestigio internacional. Luego, devine el

interrogante ¿es éste o aquéllos el fin último?, ¿son todos ellos medios y fines a la vez?

9

Fuera de ese debate, se incluyen otros objetivos claramente intermedios: generar

certidumbre y seguridad jurídica (La Nación, 30.03.2005); proponer “un país joven,

dinámico, con una identidad en construcción” (Cañete, 29.08.2006); abarcar “a los

distintos sectores para que pudiera ser utilizada por todos" (Cañete, 29.08.2006); despertar

el interés de medios de comunicación influyentes (Sack, 23.05.2006); “brindar asistencia

técnica en materia económica y financiera para el desarrollo de proyectos” (Crettaz,

19.09.2006), “vincular a las marcas locales a los valores de la marca argentina” (Galli,

30.10.2007).

d. Destinatarios

Por una parte, extendidamente se recurre a expresiones difusas del tipo: “mundo”,

“públicos internacionales”, “extranjeros”, “inversores y compradores del Primer Mundo”,

“mercado externo”, “grupos europeos”, “empresarios de distintos países”. Por otra parte, la

investigación durante la etapa de diagnóstico sobre la repercusión de la Argentina en la

prensa de ciertos países en el período 2000-2004 da una idea de los Estados que serían

considerados como destinatarios de la EMA: Alemania, Brasil, Chile, España, Estados

Unidos, Francia, Inglaterra, Italia, México, Paraguay y Uruguay (Oliva, 15.05.2005).

Aunque otro artículo posterior no incluye a Uruguay ni a Paraguay (Cañete, 29.08.2006).
3

Finalmente, cabe indicar que varios empresarios entrevistados parecen conocer con

precisión las características de los consumidores de su sector. Así, en el marco del Salón

Inmobiliario de Madrid 2007, Balan dice que “un 20 por ciento de los compradores de la

firma son extranjeros que vienen como turistas” y promueve un “turismo inmobiliario,

destinado a extranjeros que vienen de paseo y quieren tener una inversión fuera de su país,

y también atraer a los inversores que quieren diversificar su portfolio´." (Caniza,

3
 El documento “Enfoque de Relaciones Internacionales para la Estrategia Marca Argentina” (García y Seitz,

2005), comisionado por la EMA y en el que tuvimos ocasión de participar, analiza en profundidad las

características de numerosos destinatarios potenciales organizados por países y continentes.

10

23.05.2007). Por su parte, Badino clasifica “dos clases de inversores: los que adquieren

inmuebles en nuestro país y los que están dispuestos a encarar grandes desarrollos" (La

Nación, 09.06.2007). Asimismo, en Expoagro se prevé llegar a “los principales

compradores de maquinaria agrícola, especialmente de Europa Central y Rusia” (La

Nación, 08.09.2007).

e. Actores

La EMA es presentada como una política pública en la mayoría de los artículos (26).

Sus actores institucionales centrales son Presidencia de la Nación, Secretaría de Turismo

de la Nación, Secretaria de Medios de la Nación, Cancillería o Ministerio de Relaciones

Exteriores (y sus áreas: Subsecretaría de Comercio Internacional y Fundación ExporAr).

Otros entes de gobierno participaron en acciones puntuales: Ministerio de Economía de la

Nación, Secretaría de Agricultura, Ganadería, Pesca y Alimentos, Secretaría de Industria

de la Nación, Instituto Nacional de Cine y Artes Audiovisuales, Instituto Nacional de

Tecnología Agropecuaria, Agencia Nacional de Desarrollo de Inversión, Gobierno de

Buenos Aires, Gobierno de Santa Fe, Gobierno de Córdoba, Promendoza. También ganan

referencia actores políticos individuales, tanto los funcionarios de las instituciones

centrales (Kirchner, Fernández de Kirchner, Scioli, Meyer, Albistur, Kreckler, Elizondo)

como los específicos de la EMA (Bustamante, Occhipinti, Caffí, von der Becke, Nicolini).

Numerosas empresas, cámaras y asociaciones empresariales son nombradas, sea

como participantes de acciones, generalmente en el exterior, que la EMA organizó,

participó pero no organizó o avaló pero no organizó ni participó. Entre ellas: la Cámara de

Exportadores de la República Argentina, la Cámara Argentina de Anunciantes, la

Asociación Argentina de Agencias de Publicidad, la Asociación de Profesionales de

Relaciones Públicas, la asociación Destino Argentina, el Círculo DirComs, Wines of

Argentina, Patagonik Film Group, revista Argentina Turf, agencia KPMG, Achával Ferrer,

Foster, Luigi Bosca, Viña Amalia, Trapiche, Arcor, Andyson-La Paila, Las Marías, José

11

Té, Amanda, Cuyen, Estancias Rama, Kilallen, Carleti, Prinex, Hierbas del Campo,

Dainamis, De mi Campo, Sia Interactive, Llao Llao Hotel & Resort Golf-Spa. Cabe

recordar que con la creación del ente mixto denominado INPROTUR (Instituto Nacional

de Promoción Turística), dentro del Ministerio de Turismo de la Nación (INPROTUR,

2012), la EMA queda bajo la órbita de aquel y devine, a la vez, una política turística y una

política público-privada: la calidad de política mixta merecen ser retomadas en futuros

trabajos.

Dos tipos de actores técnicos encuentran mención en los artículos revisados. Por una

parte, los profesionales externos al equipo técnico oficial, pero autores de insumos para la

EMA: Brea, Luna y Mikalef como diseñadores del isologotipo; García por Global News o

por International Media Consulting Group (según el artículo que se consulte); Bustamante

por Cicmas Strategy Group; Bonta por Seragini; Salinas de The Brand Partners. Por otra

parte, especialistas en temas vinculados con la marca país que opinan sobre el caso

argentino (Ritter de FLACSO, Milesi de Branding Latin America, Milles de Condé Nast

Traveller, Taboada de WM, Roldán de la UADE, Anholt de Global MarketInsite. En otro

trabajo, abordamos las luces y sombras de fenómeno de la marca país en relación a

consultores y autores especialistas, rankings e índices, revistas científicas y think tanks

(Navarro, 2009).

Por último, diversas personas son nominadas por razones diversas: Maradona como

“personaje argentino más conocido” (Oliva, 15.05.2005), Elena Roger como promotora de

la Semana Argentina en Londres (Sack, 23.05.2006), Clorindo Testa y los demás

miembros del jurado que seleccionó el isologotipo de la EMA (Luzar, 30.05.2006 y Firpo,

07.10.2006), los coreógrafos argentinos invitados al American Dance Festival (Cruz,

01.07.2007), los Pumas como “embajadores” en Francia (La Nación, 06.08.2007).

f. Horizonte temporal

12

En el primer año de la EMA, se repite la idea de concebirla como una “política de

Estado”. Un artículo cita a un empresario sugerir una estrategia “a 20 años de plazo”

(Galli, 05.04.2005). La Nación no abunda en etapas ni horizontes temporales definidos. La

calidad de política de Estado merece ser retomadas en futuros trabajos.
4

g. Procedimientos e instrumentos

Entre 2005 y 2007, podemos evidenciar tres momentos: diagnóstico, organización e

implementación. Respecto del primero, el diario reseña que en mayo de 2004 comenzó el

proceso de reflexión (Borrini, 19.04.2005) para “pensar en qué nos une como país, quiénes

somos, cómo somos, qué queremos y qué ofrecemos” (Urien, 21.06.2005), para “que la

sociedad argentina alcance consensos básicos sobre su identidad, sobre lo que es y sobre

cómo quiere ser vista por los demás” (La Nación, 30.03.2005). Este proceso habría

implicado:

-Integración de los distintos proyectos de marca nacional.

-Foros de debate por sector: agricultura e industria; comercio; deportes; educación,

ciencia y tecnología; turismo y comunicación.

-Encuestas realizadas a 1.444 líderes de opinión.

-Seminarios: Seminario Nacional Marca País (2005), Hacia la Consolidación de una

Marca País Argentina (2005).

-Investigaciones en el país y en el extranjero (2006).

Según Bonta, “fueron las empresas que exportan quienes primero señalaron la

necesidad de contar con una marca; luego, el sector turístico continuó el proyecto”

(Cañete, 29.08.2006).

Acciones de organización fueron:

4
 En este sentido, aquello que observamos para la política turística es aplicable a la política marcaria: “se

instala en la comunidad una rápida y generalizada aceptación… a la vez que en el mundo se consolida como

un área de gestión inevitable (como la ecología y los derechos humanos): prácticamente todo territorio

tendría alguna potencialidad turística, luego todo gobierno está obligado a propiciar su desarrollo” (Navarro,

2007: 124).

13

-Alianzas: Plan River Exporta Marca País Argentina (2005), Wines of Argentina

(2005), cine (2006).

-Submarcas y foros sectoriales: termas argentinas (2005), turf (2005).

-Isologotipo y su inclusión en productos de exportación (2006).

En relación con la implementación, la EMA desplegó (o participó en) diferentes

acciones promocionales. La Nación releva el recurso a:

-Presencia en catálogos de grandes centros comerciales (París, 2006).

-Portal www.argentina.ar (2007).

-Eventos mono o plurisectoriales y rondas de negocios: Festival de Cine Argentino

(México, 2006), Semana Argentina (Londres, Hamburgo, Niuremberg, Francfort, 2006),

Salón Inmobiliario de Madrid (Madrid, 2007), American Dance Festival (Carolina del

Norte, 2007), Agritechnica (Hannover, 2007), mundial de rugby (Lyon, Marsella, París,

Bruselas, 2007). A través de exposiciones, degustaciones, foros, charlas, paneles de

expertos, seminarios, conferencias de prensa, entrega de merchandising, shows de tango,

folklore, canto y música, workshops, tardes de té, reuniones con publicaciones turísticas,

reproducción de paisajes pintorescos, clases virtuales de tango, etc.

5. Discusión

a. Sobre el horizonte temporal y los procedimientos

Las acciones relevadas en los artículos revisados coinciden con la segunda etapa

decidida en ocasión del lanzamiento de la estrategia y denominada “Consenso y diseño”

(2004-2006). Los distintos momentos de la política marcaria argentina entre 2004 y 2010

fueron anunciados para el lanzamiento de la estrategia. En futuras indagaciones

corresponderá observar la divergencia entre el diseño y la ejecución, que puede ser

dilatada, en tanto “la formulación de una política es una opción abstracta: implica definir el

sentido que deberá tener la acción” (Oszlak, 1980: 9). Las distancias entre proyecto y

14

praxis acaso tenga más posibilidades de aumentar en los casos de políticas a largo plazo y

en contextos volubles como nuestros gobiernos latinoamericanos. En todo caso, resultará

de interés conocer ¿por qué se seleccionaron las acciones elegidas?, ¿qué causas

determinaron la desviación respecto de las acciones diseñadas?, ¿qué nuevas acciones

reemplazaron sobre la marcha a las previstas?

b. Sobre los actores, los procedimientos y los destinatarios

La participación de entidades privadas y técnicas de marketing implican “políticas de

asunción de actividades empresariales por el estado” (Oszlak y O´Donnell, 1979: 102).

Esto supone un par de reflexiones y tensiones.

En primer lugar, el Estado recurre a técnicas publicitarias extendidamente asociadas

hoy con la administración privada. En este sentido, cabe recordar la antelación histórica de

las instituciones públicas respecto de estrategias de propagación. Antes que las empresas,

tanto la iglesia cristiana primitiva como las monarquías divinas, las realezas absolutas y el

protoestado europeo se difundieron mediante la reproducción profusa de símbolos

tangibles que pretendían materializar entes intangibles: jeroglíficos, escudos, banderas,

sellos, estampillas, grabados en monedas, monumentos, estatuas.

Según Debray, la expansión del Estado moderno estuvo íntimamente ligada a los

avances mediáticos, como la imprenta: el Estado necesita del permanente reconocimiento

de su comunidad para reforzar el pacto social y, en consecuencia, existir (1995: 21-68).

Una anuencia que se materializa en el pago de impuestos, en la participación en fuerzas

armadas, etc. A fin de obtener tal legitimidad, el Estado está forzado a mostrarse y a

hacerlo en forma persuasiva: un proceso de dominación simbólica como sustento de la

dominación fáctica. Hoy el Estado es visible en carteles y afiches, folletos y mapas, sitos

web y CDs, membretes e isologotipos, fotografías y montajes museográficos, spots

televisivos y propagandas radiales, libros y revistas, manuales y rituales escolares.

15

Una política marcaria, en suma, pretende reproducir en el plano internacional las

estrategias de comunicación que todo Estado ha desarrollado a lo largo de su devenir para

subsistir domésticamente: acaso sólo cambie el destinatario. En este sentido, sobreviene la

pregunta ¿por qué se seleccionaron los destinatarios elegidos?, ¿se conocen las

características de los diversos destinatarios?, ¿se diseñaron e implementaron acciones

diferenciales para los distintos destinatarios?

En segundo lugar, la asunción de actividades empresariales por parte del Estado en

sociedad con las empresas supone el fortalecimiento del sector privado nacional: una

decisión que, en su versión neoliberal extrema, puede conducir a la minimización del

Estado. A fin de propiciar desarrollo económico, el Estado debe tener control sobre

diversos ámbitos y, para conseguir tal dominio, se ve forzado a expandirse y asumir roles

como el referido. Luego, en el intento de sobrevivir, el Estado pasa a ser un agente

activo de su contracción: “[e]l crecimiento capitalista latinoamericano precisa de un

estado que es a la vez condición necesaria y obstáculo para su eclosión” (Oszlak y

O´Donnell: 1979: 103). Acaso convenga atender a la realidad de “mutuas y variables

interpenetraciones, donde al componente de `mando´ que pone el estado se agregan

relaciones… de poder, influencia, negociación y cooptación” (Oszlak y O´Donnell, 1979:

104). En este sentido, cabe indagar: ¿cómo es la participación de las empresas en el

proceso de formulación y ejecución de la política marcaria?

En tercer lugar, y escudados en argumentos nacionalistas, cierta burguesía nacional

reclama al Estado promoción y protección frente al capitalismo foráneo. Luego, la

promoción de las producción nacional por parte del Estado (o la promoción del Estado con

base en la producción nacional) equivale a una política marcaria que, en tanto política

pública, tiene costos financiados por sectores populares (aunque también por privados) y

beneficios directos para el sector empresarial (aunque también indirectos para el popular

empleado en aquél). Un resultado de exclusión social sería contradictorio con los fines del

Estado. En este sentido, se impone un par de interrogantes: ¿qué participación tienen las

16

pymes en el diseño e implementación de la marca país?, ¿qué balance tiene la estrategia

marcaria en los sectores populares en términos de costo-beneficio?

En la misma línea, la aludida y esperada protección del empresariado nacional estaría

en dirección contrapuesta con el objetivo declarado de la Estrategia Marca Argentina de

fomentar las inversiones extranjeras. En este sentido, interesa conocer ¿cómo conjuga y

comunica la política marcaria los privilegios y las limitaciones a empresarios nacionales y

foráneos?

Las paradojas y contradicciones reseñadas explican, para Oszlak y O´Donnell, las

ambigüedades de las políticas latinoamericanas, inclusivas de:

“Las políticas estatales de control-exclusión del sector popular y de asignación cooptativa de

beneficios diferenciales para algunas de sus capas; las que llevan a la expansión de inversiones y

actividades empresariales, sobre todo las directamente productivas del estado, así como las que surgen

de las instituciones públicas encargadas de algún `paquete´ de esas actividades; los contenidos

prácticos y simbólicos de políticas `nacionalistas´ del estado o los resultantes de los intentos de tutelar

al capital privado local; las políticas tendientes a atraer y garantizar al capital internacional, y, a la vez,

las apuntadas a acotar su expansión interna para que, por lo menos, las tendencias darwinianas del

`desarrollo´ no arrinconen demasiado a las clases dominantes locales y al propio estado” (1979: 103).

6. Conclusiones

El análisis de treinta y tres noticias del diario La Nación durante la gestión Kirchner

permitieron caracterizar la marca argentina. Se trata de una decena de artículos en 2005

que aumenta cada año siguiente: en la cantidad y en la fidelidad de reproducción del

discurso oficial, se evidencia la anuencia de La Nación respecto de esta política pública.

Gran parte de las noticias son informativas de acciones promocionales desarrolladas; en

menor medida, se leen escritos explícitamente de opinión y aún un editorial. La mayoría de

las unidades de estudio analizadas comparten sugerencias a pesar de la novedad del tema.

La EMA es presentada como una política pública y, con menos frecuencia, como una

acción de comunicación o marketing. Encuentra fundamentos en percepciones foráneas

negativas y en atributos nacionales desconocidos internacionalmente aunque también,

17

como toda marca país, en los supuestos beneficios en términos de exportación que

representa para las marcas comerciales del país y en el auge que el tema ha concitado en

países desarrollados. Varios artículos asimilan la EMA a una política de Estado y

establecen como objetivo central el posicionamiento de la Argentina en el contexto

internacional mediante ventajas en clave de exportación, turismo internacional y atracción

de inversiones foráneas. El gobierno nacional, a través de la Cancillería, las Secretarías de

Turismo y de Medios corporizan al sujeto principal, a la vez que se registra una alta

participación de empresas, cámaras y asociaciones empresariales. Como destinatarios son

enumerados con poca precisión un conjunto de países desarrollados y de la región. En esos

años iniciales se observan tres momentos operativos: diagnóstico, organización e

implementación.

Las lecturas realizadas inspiraron varias reflexiones a la luz de las reflexiones de

Oszlak y O´Donnell (1979). Por una parte, la divergencia entre la política marcaria

diseñada y la que finalmente se implementó. Por otra parte, y en consideración de las

técnicas promocionales que suponen las políticas de marca-país, se advierte la precedencia

histórica del Estado respecto del recurso a estas técnicas comunicacionales, hoy asociadas

en forma extendida (y aún excluyente, en ocasiones) con las empresas. Asimismo, se

observa la paradoja del Estado que pierde espacio al apostar por el fortalecimiento de sus

empresas nacionales (estrategia previsible de una política marcaria), pero también perdería

si no lo hiciera. Por último, se advierte una doble contradicción posible en la promoción

protección de la producción nacional: de un lado, una situación de costos financiados por

los sectores populares y beneficios para el sector empresarial; de otro lado, la

incompatibilidad con el objetivo declarado de la Estrategia Marca Argentina de fomentar

las inversiones extranjeras.

7. Bibliografía y unidades de análisis

DEBRAY, Régis (1995), "El Estado seductor. Las revoluciones mediológicas del poder",

Buenos Aires, Manantial.

18

GARCÍA, Alejandro y SEITZ, Mirka (coord.) (2005), “Enfoque de Relaciones

Internacionales para la Estrategia Marca Argentina”, Buenos Aires, Presidencia de la

Nación.

INPROTUR Instituto Nacional de Promoción Turística, “Argentina”,

www.argentina.travel/es/page/static/Inprotur, consultada el 01.09.2012.

NAVARRO, Diego (2007), “Evaluación del Plan de Desarrollo Turístico de Mendoza-

TurPlan 2000-2005”, en “100 Años de Turismo Argentino. Concurso de

Investigación”, Buenos Aires, Secretaría de Turismo, Presidencia de la Nación.

NAVARRO, Diego (2009), “Marca país: producción de conocimiento situado” (ponencia),

VII Jornadas del IDICSO, Instituto de Investigaciones en Ciencias Sociales,

Universidad del Salvador, Buenos Aires, disponible en:

www.salvador.edu.ar/csoc/idicso/docs/marca_pais_conoc.pdf

NAVARRO, Diego (2010), “Imagen turística argentina. Política turística y política

exterior”, Mendoza, Universidad del Aconcagua.

OSZLAK, Oscar (1980), "Políticas Públicas y Regímenes Políticos: Reflexiones a partir de

algunas experiencias Latinoamericanas", Estudios CEDES, Buenos Aires, v. 3, nº 2.

OSZLAK, Oscar y O´DONNELL, Guillermo (1979), “Estado y políticas estatales en

América Latina: hacia una estrategia de investigación”, Buenos Aires, CLACSO-

GEDES.

Artículos periodísticos

(Editorial) 30.03.2005 Nuestra Marca país

Galli, Emiliano 05.04.2005 Luces y sombras de una Estrategia Marca país

- 07.04.2005 Con prismáticos

Borrini, Alberto 19.04.2005 La marca nacional, más que un logotipo o slogan

Oliva, Lorena 15.05.2005 La imagen del país: qué ven cuando nos ven

Urien, Paula 21.06.2005 Estrategias para una Marca País

- 02.08.2005 Lanzamiento

Galli, Emiliano 09.08.2005 La otra mitad del fútbol sale de misión comercial

- 17.09.2005 Se presentó el Plan Federal de Turismo en Entre Ríos

- 13.11.2005 Novedades empresariales

Sack, Adrián 23.05.2006 La Argentina en versión Premium

Luzar, Maricruz 30.05.2006 La Argentina ya tiene su marca país

Davison, Matilde 02.06.2006 Cartas de lectores. Marca país

Miura, Ana 06.06.2006 La promoción, un golazo del Mundial

Arocena, José 06.06.2006 Creatividad nacional

- 21.07.2006 Breves

Borrini, Alberto 25.07.2006 Se lanzó una campaña orgánica del vino argentino en el exterior

Cañete, Graciela 29.08.2006 Qué ves cuando me ves

- 04.09.2006 Base de datos

Crettaz, José 19.09.2006 Imagen nacional. Proyección de oportunidades

Firpo, Norberto 07.10.2006 Nuevo símbolo patrio

Caniza, Fernando 23.05.2007 Diez desarrolladores argentinos buscarán inversores en España

Reinoso, Susana 07.06.2007 Mirar hacia adentro

- 09.06.2007 Proyectos argentinos en Madrid

Caniza, Fernando 20.06.2007 Tiempo de siembra para el negocio inmobiliario

Cruz, Alejandro 01.07.2007 Orgullos y papelones criollos

Borrini, Alberto 05.07.2007 El marketing se reposiciona y reafirma sus valores esenciales

Oppenheimer, Andrés 17.07.2007 La importancia de una "marca país"

Morales Solá, Joaquín 05.08.2007 "Nuestro país debe volver al mundo", dice Cristina Kirchner

javascript:void(0);
http://www.lanacion.com.ar/autor/paula-urien-277
http://www.lanacion.com.ar/autor/maricruz-luzar-37
http://www.lanacion.com.ar/autor/norberto-firpo-67
http://www.lanacion.com.ar/autor/alejandro-cruz-185
http://www.lanacion.com.ar/autor/alberto-borrini-60
http://www.lanacion.com.ar/autor/andres-oppenheimer-63
http://www.lanacion.com.ar/autor/joaquin-morales-sola-51

19

- 06.08.2007 Los Pumas, embajadores

- 08.09.2007 Fabricantes rumbo a Agritechnica

Galli, Emiliano 30.10.2007 Desembarco de marcas

- 03.12.2007 Argentina.ar

