
HERRAMIENTAS PARA

LAS CAMPAÑAS DE
SEGURIDAD VIAL
EN LOS MEDIOS DE
DIFUSIÓN MASIVA

Diez pasos para elaborar campañas de segu-
ridad vial en los medios de difusión masiva en
países de ingresos bajos y medianos

HERRAMIENTAS PARA

LAS CAMPAÑAS DE
SEGURIDAD VIAL
EN LOS MEDIOS DE
DIFUSIÓN MASIVA

Versión oficial en español de la obra original en inglés Road safety mass media campaigns: a toolkit] © World Health Organization 2018 – ISBN: 978-92-4-151179-7

Herramientas para las campañas de seguridad vial en los medios de difusión masiva
ISBN: 978-92-75-32091-4 – eISBN: 978-92-75-32092-1 - © Organización Panamericana de la Salud 2019

Algunos derechos reservados. Esta obra está disponible en virtud de la licencia 3.0 OIG Reconocimiento-NoComercial-CompartirIgual de Creative Commons
(CC BY-NC-SA 3.0 IGO; https://creativecommons.org/licenses/by-nc-sa/3.0/igo).

Con arreglo a las condiciones de la licencia, se permite copiar, redistribuir y adaptar la obra para fines no comerciales, siempre que se cite correctamente,
como se indica a continuación. En ningún uso que se haga de esta obra debe darse a entender que la Organización Panamericana de la Salud (OPS) refrenda
una organización, productos o servicios específicos. No está permitido utilizar el logotipo de la OPS. En caso de adaptación, debe concederse a la obra
resultante la misma licencia o una licencia equivalente de Creative Commons. Si se hace una adaptación de la obra, incluso traducciones, debe añadirse la
siguiente nota de descargo junto con la forma de cita propuesta: “La presente adaptación no es obra de la Organización Panamericana de la Salud (OPS). La
OPS no se hace responsable del contenido ni de la exactitud de la adaptación. La edición original en inglés será el texto auténtico y vinculante”.

Toda mediación relativa a las controversias que se deriven con respecto a la licencia se llevará a cabo de conformidad con las Reglas de Mediación de la
Organización Mundial de la Propiedad Intelectual.

Forma de cita propuesta. Herramientas para las campañas de seguridad vial en los medios de difusión masiva. Washington, D.C.: Organización Panamericana
de la Salud; 2019. (OPS/NMH/19-012). Licencia: CC BY-NC-SA 3.0 IGO.

Catalogación (CIP): Puede consultarse en http://iris.paho.org.

Ventas, derechos y licencias. Para comprar publicaciones de la OPS, véase www.publications.paho.org. Para presentar solicitudes de uso comercial y
consultas sobre derechos y licencias, véase www.paho.org/permissions.

Materiales de terceros. Si se desea reutilizar material contenido en esta obra que sea propiedad de terceros, por ejemplo cuadros, figuras o imágenes,
corresponde al usuario determinar si se necesita autorización para tal reutilización y obtener la autorización del titular del derecho de autor. Recae exclusivamente
sobre el usuario el riesgo de que se deriven reclamaciones de la infracción de los derechos de uso de un elemento que sea propiedad de terceros.

Notas de descargo generales. Las denominaciones empleadas en esta publicación y la forma en que aparecen presentados los datos que contiene no
implican, por parte de la Organización Panamericana de la Salud (OPS), juicio alguno sobre la condición jurídica de países, territorios, ciudades o zonas, o
de sus autoridades, ni respecto del trazado de sus fronteras o límites. Las líneas discontinuas en los mapas representan de manera aproximada fronteras
respecto de las cuales puede que no haya pleno acuerdo.

La mención de determinadas sociedades mercantiles o de nombres comerciales de ciertos productos no implica que la OPS los apruebe o recomiende con
preferencia a otros análogos. Salvo error u omisión, las denominaciones de productos patentados llevan letra inicial mayúscula.

La OPS ha adoptado todas las precauciones razonables para verificar la información que figura en la presente publicación, no obstante lo cual, el material
publicado se distribuye sin garantía de ningún tipo, ni explícita ni implícita. El lector es responsable de la interpretación y el uso que haga de ese material, y
en ningún caso la OPS podrá ser considerada responsable de daño alguno causado por su utilización.

ÍNDICE
AGRADECIMIENTOS. . 4
PREFACIO . 5
INTRODUCCIÓN . 6
DIEZ PASOS PARA ELABORAR UNA CAMPAÑA

DE SEGURIDAD VIAL EN LOS MEDIOS DE DIFUSIÓN MASIVA. 12

 FASE 1: DISEÑO DEL PROYECTO E INVESTIGACIÓN

PASO UNO: PLANIFICACIÓN DEL PROYECTO . 15
PASO DOS: ESTUDIO DOCUMENTAL. . 21
PASO TRES: DEFINICIÓN DE UNA ESTRATEGIA CENTRAL. 27
PASO CUATRO: INVESTIGACIÓN FORMATIVA . 35

 FASE 2. PRODUCCIÓN

PASO CINCO: DEFINIR LOS MENSAJES DE LA CAMPAÑA

Y PRODUCIR LOS MATERIALES PARA LA MISMA . 41
PASO SE IS : CONCEPTO Y PRUEBA PREVIA. . 49
PASO S IETE : PREPARAR LOS MATERIALES . . 55

 FASE 3. DIFUSIÓN

PASO OCHO: ESTRATEGIA DE DISTRIBUCIÓN Y PLAN MEDIÁTICO. 63
PASO NUEVE: LANZAMIENTO, EJECUCIÓN Y SEGUIMIENTO DE UNA CAMPAÑA 	����� 71

 FASE 4. EVALUACIÓN

PASO D IEZ : EVALUACIÓN. . 75

CONCLUSIONES . 81
REFERENCIAS. . 82
BIBLIOGRAFÍA . 83

El presente conjunto de herramientas ha recibido aportaciones de muchos
funcionarios y colaboradores externos de la OMS. La Organización desea
agradecer a Elena Altieri por haber redactado el documento y coordi-
nado su producción, a Claudia Parvanta por haber contribuido a su con-
tenido y brindado orientación al respecto, a Angela Burton por haber
realizado su edición técnica y a Helene Dufays por haber prestado apoyo
administrativo.

Este conjunto de herramientas se benefició asimismo del análisis profesio-
nal efectuado por empleados de la OMS y por organizaciones externas.

Revisores de la OMS: Kunuz Abdella, Kidist Bartolomeos, Roberto
Colombo, Natalie Draisin, Beste Gulgun, Meleckidzedeck Khayesi,
Natalia Konovalova, Evelyn Murphy, Nam Nguyen, Jonathon Passmore,
Victor Pavarino, Margaret Peden, Marisela Ponce de León, Sara Russell,
Sovanratnak Sao, Laura Sminkey, Tamitza Toroyan, Marsha Vanderford y
Elena Yurasova.

Revisores externos: Abdulgafoor Bachani, LeShaundra Cordier, Connie
Hoe, Rebecca Ivers, Kannan Krishnaswamy, Pasha Mahmooda, Richard
Mills, Luis Fernando Montero Fallas, Suzanne Suggs; y los equipos de Vital
Strategies y del Programa Mundial de Seguridad Vial (GRSP por sus siglas
en inglés).

La OMS agradece profundamente a Bloomberg Philanthropies por su
contribución financiera para la publicación del presente conjunto de
herramientas.

AGRADECIMIENTOS

4

Cada año 1,25 millones de personas mueren a causa del tránsito y un
número mucho mayor de personas resultan gravemente heridas.

Ahora tenemos ante nosotros una meta nueva y ambiciosa: reducir a la
mitad para el 2020 el número de muertes causadas por el tránsito en todo
el mundo. Para alcanzar esa meta —parte de los Objetivos de Desarrollo
Sostenible— debemos actuar con rapidez y aprender de nuestras respec-
tivas experiencias a fin de mejorar nuestra eficacia y utilización de recursos.
Estas herramientas representan un paso en ese sentido.

Las campañas en los medios de difusión masiva son un componente impor-
tante de las estrategias de seguridad vial. En los últimos seis años, la OMS
y sus asociados han llevado a cabo más de 30 campañas en los medios de
difusión masiva dirigidas a mejorar la seguridad vial en nueve países. Las
enseñanzas y los resultados producidos por ese trabajo se presentan en
estas herramientas, a fin de fortalecer la realización de campañas similares
en los países de ingresos bajos y medianos que tienen la mayor carga de
colisiones de tránsito.

El propósito de estas herramientas es ayudar a quienes trabajan en el
ámbito de la seguridad vial y son responsables de llevar a cabo campañas
en los medios de difusión masiva. Abrigamos la esperanza de que sirva de
inspiración y guía para la ejecución de campañas focalizadas que puedan
realzar el efecto de una legislación fortalecida, de una mayor aplicación
de las leyes o de otros elementos de un sistema seguro necesario para
alcanzar nuestra ambiciosa meta de salvar vidas.

Dr. Étienne Krug, Director
Departamento de Manejo de Enfermedades no Transmisibles,
Discapacidad, Violencia y Prevención de Lesiones

PREFACIO

5

INTRODUCCIÓN

Mejorar el comportamiento de los usuarios de las vías de tránsito es fun-
damental para reducir las heridas y muertes provocadas por el tránsito. De
hecho, es uno de los cinco pilares clave del Plan mundial para el Decenio
de Acción para la Seguridad Vial 2011-2020 (junto con los de mejor gestión
de la seguridad vial, vías de tránsito más seguras, vehículos más seguros y
mejor respuesta tras las colisiones).

El comportamiento de los usuarios de las vías de tránsito se puede mejorar
por medio de campañas de seguridad vial que, sumadas a medidas rela-
tivas al comportamiento (por ejemplo, aplicación de la ley, educación o
capacitación), pueden convertirse en una manera elocuente de convencer
al público de comportarse de manera más segura en el tránsito1. El plan
mundial para el decenio de acción se basa en el enfoque de sistemas segu-
ros2, que aborda los factores de riesgo y las intervenciones que afectan a
los usuarios de las vías de tránsito, los vehículos y el entorno vial de manera
integrada, lo cual posibilita una prevención más eficaz. Se sabe que dicho
enfoque resulta adecuado y eficaz en distintos entornos en todo el mundo.

El enfoque de sistemas seguros reconoce que el desplazamiento debería
ser seguro para todos los usuarios de las vías de tránsito y procura eliminar
las colisiones mortales y reducir el número de heridas graves asegurando
para ello sistemas de transporte que tengan en cuenta el error humano y
la vulnerabilidad del cuerpo humano a las heridas graves. Ello se puede
lograr mediante políticas sólidas relativas a la infraestructura vial, los vehí-
culos y las velocidades de tránsito, con el apoyo de una amplia gama de
actividades relacionadas con la educación, el cambio de comportamiento,
las regulaciones, la aplicación de las leyes y la imposición de sanciones.

A continuación se indican los principios clave de los sistemas seguros:
• Reconocimiento del error humano en el sistema de transporte. Las

personas cometen errores en el tránsito que pueden provocar heridas y
muertes. El enfoque de sistemas seguros reconoce el valor de las inter-
venciones a nivel del comportamiento de los usuarios de las vías de trán-
sito, pero hace hincapié en que el comportamiento no es más que uno
de los numerosos elementos necesarios para promover la seguridad vial.

• Reconocimiento de la vulnerabilidad física humana y los límites corres-
pondientes. El cuerpo humano tiene una tolerancia al impacto limitada,
más allá de la cual sobrevienen heridas graves, cuando no la muerte.

• Promoción de la rendición de cuentas de los sistemas. La responsa-
bilidad de la seguridad vial debe ser un elemento compartido entre los
usuarios de las vías de tránsito y los diseñadores de los sistemas. En tanto
que los primeros deben respetar las normas de tránsito, los segundos
deben desarrollar sistemas de transporte que sean lo más seguros posible
para los usuarios.

• Promoción de valores éticos en materia de seguridad vial. Las personas
pueden aprender a comportarse de manera más segura, pero inevita-
blemente el error humano puede provocar colisiones. No obstante, las
muertes y las heridas graves no son consecuencias inevitables.

6

• Promoción de valores para la sociedad. Es de prever que el sistema de
transporte vial sea beneficioso para la sociedad, especialmente a través
del desarrollo económico, la salud humana y ambiental, y las elecciones
individuales.

ACTIVIDADES PARA REDUCIR LOS FACTORES
DE RIESGO DE LA SEGURIDAD VIAL
Entre las actividades ejecutadas en el decenio pasado para reducir los fac-
tores de riesgo en los países de ingresos bajos y medianos cabe mencio-
nar el programa mundial de seguridad vial de Bloomberg Philanthropies
(BP-GRSP por sus siglas en inglés). Entre el 2009 y el 2014, dicho programa
promovió más de 30 campañas en los medios de difusión masiva en nueve
países (Brasil, Camboya, China, India, Kenia, México, Federación de Rusia,
Turquía y Viet Nam, véase el mapa en la página 10). Dichas campañas,
que partieron de reconocer la naturaleza integrada de la seguridad vial,
complementaron otras intervenciones como el refuerzo de la legislación,
la mejora de la aplicación de las leyes, el establecimiento de capacidad, la
recopilación de datos y el fomento de una mayor seguridad vial a través
de los medios de difusión. A esas actividades contribuyeron centenares de
expertos en seguridad vial y en otras materias. En estas herramientas se
transmiten algunas de las enseñanzas obtenidas de la elaboración de cam-
pañas en los medios de difusión masiva como parte del programa BP-GRSP.

SINPOSIS DE LAS HERRAMIENTAS
Estas herramientas ofrecen orientación práctica para la realización de cam-
pañas de seguridad vial en los medios de difusión masiva en países de
ingresos bajos y medianos. La metodología que se propone combina las
mejores prácticas y teorías internacionales (sobre la base de actividades
de comunicación para promover un cambio de comportamiento, especial-
mente mercadotecnia social) con las enseñanzas obtenidas de la ejecución
directa de campañas de seguridad vial en el marco del programa BP-GRSP
en dichos países.

Las herramientas están diseñadas como recurso para quienes trabajan en la
seguridad vial, incluidos profesionales y expertos en los siguientes ámbitos:

• organismos de tránsito, transporte o seguridad vial a nivel nacional;
• ministerios de transporte o salud;
• departamentos o secretarías locales de salud o de tránsito;
• policía;
• organizaciones no gubernamentales;
• organizaciones internacionales, especialmente funcionarios

de la OMS en las oficinas regionales y de país;
• grupos de promoción de la causa.

7

Los interesados directos de la seguridad vial pueden tener necesidades
diferentes en cuanto a diseño de campañas de seguridad vial, pues los
niveles de pericia y los contextos varían. Sin embargo, las recomendaciones
formuladas en las presentes herramientas suponen que el equipo respon-
sable de la campaña tiene:
• un presupuesto exclusivo (aunque sea limitado);
• capacidad interna limitada para la elaboración de campañas en los medios

de difusión masiva, pero al mismo tiempo capacidad para incorporar ser-
vicios de comunicación profesionales;

• tiempo suficiente para planificar y ejecutar la actividad;
• conocimiento básico sobre seguridad vial.

En estas herramientas se propone un ciclo de elaboración de campañas orga-
nizado en cuatro fases: diseño del proyecto e investigación, producción,
difusión y evaluación. Cada fase se divide en varios componentes, a saber:
• un resumen de los elementos clave de cada actividad;
• una explicación de las actividades sugeridas en cada paso;
• breves estudios de casos con ejemplos concretos tomados del programa

BP-GRSP;
• pasos prácticos para contratar servicios de comunicación profesionales

y trabajar con ellos;
• una lista de verificación de la ejecución.

Las herramientas se basan principalmente en la experiencia del programa
BP-GRSP. Los estudios de casos presentados no deben interpretarse como
recomendaciones paradigmáticas sino más bien como ejemplos de los retos
que se pueden encontrar y las soluciones reales que se pueden adoptar
durante la ejecución, especialmente en entornos de recursos limitados.

PANORAMA DE UNA CAMPAÑA TÍPICA
DEL PROGRAMA BP-GRSP
Las campañas del programa BP-GRSP se han centrado en cinco factores de
riesgo que fueron priorizados por la OMS: conducción bajo los efectos del
alcohol; exceso de velocidad; y falta de uso de cascos de motociclista, cin-
turones de seguridad y dispositivos de retención infantil. Formaron parte de
un conjunto de intervenciones que incluyeron reformas legislativas, mejora
de la aplicación de las leyes, establecimiento de capacidad, recopilación de
datos y promoción de la causa a través de la movilización comunitaria y los
medios de difusión, entre otras actividades. La mayoría de esas campañas
siguieron una metodología común; cada una de ellas
• llevó entre seis y nueve meses, desde la investigación hasta la evaluación;
• se centró en un solo factor de riesgo por vez;
• incluyó mensajes sobre las consecuencias del comportamiento riesgoso

(como heridas o muerte) y sobre la aplicación de las leyes;
• partió de un enfoque realista o incluso duro;
• elaboró productos de medios de difusión masiva tradicionales, como

anuncios por televisión y por radio y publicidad en exteriores;

8 8

9

“Conducir bajo los efectos del alcohol conlleva graves
consecuencias: sanciones financieras de hasta 6 millones
de dong vietnamitas [unos 250 dólares], incautación del
vehículo y pérdida de la licencia de conducir.”
Cartel publicitario para la campaña sobre la conducción
bajo los efectos del alcohol, Viet Nam, 2011.

• duró entre cuatro y seis semanas, principalmente a través de medios de
difusión locales;

• se produjo y difundió con un presupuesto limitado;
• en promedio, tuvo tasas de recuerdo relativamente altas, superiores al 50%.

Todas las campañas en los medios de difusión masiva producidas como
parte del programa BP-GRSP están disponibles en los videos de campañas
de seguridad vial de la OMS en YouTube.

9

BRASIL
La bebida en el
tránsito mata. 2013
Acelere un poco,
pierda mucho. 2014

MÉXICO
Porque tú me importas. 2010
Disfruta de la vida. 2011
Conducir con alcohol también es violencia. 2012
Tú decides: abrocharte o destrozarte. 2014
Conducir con alcohol mata. No tomes el riesgo. 2014

CAMPAÑAS DE
SEGURIDAD VIAL
PRODUCIDAS COMO PARTE DEL
PROGRAMA MUNDIAL DE SEGURIDAD
VIAL 2009–2014 DE BLOOMBERG
PHILANTHROPIES (BP-GRSP)

no se aplica

10

FEDERACIÓN
DE RUSIA
No trunque su vida. 2010
Su vida es más importante
que su velocidad. 2011
El conejito. 2013
Ajuste el dispositivo de
retención o pierda a su hijo. 2014

TURQUÍA
La vida vale oro: use cinturón
de seguridad. 2011
Termina una vida, terminan
1000 vidas. 2011
Piense en las consecuencias,
reduzca la velocidad. 2013
¿Te protegen los cinturones de
seguridad? 2014

KENIA
Sin casco no hay paseo. 2012
Vaya más despacio, la velocidad mata. 2013

CHINA
Manejo bajo los efectos del
alcohol: peligro extremo. 2012
Salve una vida, baje
la velocidad. 2012
Viaje en moto de manera
segura. 2014

INDIA
No conduzca tras
haber bebido. 2011
¡Siempre use casco! 2014

VIET NAM
Terremoto. 2010
Signos de advertencia. 2011
Pérdida de vidas. 2012
¿Calidad? 2012
Tazón de cerveza. 2013
La ciencia de un choque. 2013

CAMBOYA
Use casco. En todo momento. Dondequiera. 2012
¡Si bebe, no conduzca! 2013 D

at
a

so
ur

ce
: W

or
ld

 H
ea

lth
 O

rg
an

iz
at

io
n

/
M

ap
 p

ro
d

uc
tio

n:
 W

H
O

 G
ra

p
hi

cs

11

DIEZ PASOS
PARA ELABORAR UNA CAMPAÑA
DE SEGURIDAD VIAL EN LOS
MEDIOS DE DIFUSIÓN MASIVA

En esta sección se presentan diez pasos para elaborar una campaña de
seguridad vial en los medios de difusión masiva, que van desde el diseño
hasta la evaluación. Los pasos se ilustran con ejemplos tomados del pro-
grama mundial de seguridad vial de Bloomberg Philanthropies (BP-GRSP)
y se articulan en cuatro fases (véase la página siguiente).

FASE 1: DISEÑO DEL PROYECTO E INVESTIGACIÓN
PASO 1: Planificación del proyecto, incluidas las tareas de formar el
equipo del proyecto y los grupos consultivos de interesados directos, defi-
nir el problema y las opciones de políticas, y determinar el presupuesto y
el plazo de ejecución.
PASO 2: Estudio documental con inclusión de un análisis de la informa-
ción existente, a fin de comprender el entorno o contexto en el cual se
llevará a cabo la campaña.
PASO 3: Definición de una estrategia central y objetivos específicos,
cuantificables, alcanzables, pertinentes y de plazo preciso (característi-
cas conocidas por la sigla inglesa “SMART”) para el programa.
PASO 4: Investigación formativa con públicos destinatarios a fin de brindar
insumos para el diseño de la estrategia.

FASE 2: PRODUCCIÓN
PASO 5: Definición de mensajes y materiales, así como de los lugares y
momentos de aparición de los mensajes.
PASO 6: Prueba de concepto y prueba previa para comprobar la validez
de los principales conceptos e ideas de la campaña.
PASO 7: Elaboración de materiales y prueba previa, incluida una evalua-
ción detallada de los mensajes y materiales de la campaña.

FASE 3: DIFUSIÓN
PASO 8: Estrategia de distribución y plan para los medios, incluidos el
diseño de dicho plan, la negociación del tiempo de emisión y la forma de
lanzamiento de la campaña.
PASO 9: Lanzamiento, ejecución y seguimiento de la campaña, así como
determinación de cualquier modificación necesaria de la estrategia.

FASE 4: EVALUACIÓN
PASO 10: Evaluación, cuantificación del efecto de la campaña sobre los
conocimientos, actitudes y comportamientos de las personas, así como su
exposición a la campaña y su recuerdo de esta.

12 12

1
Planificación
del proyecto

2
Estudio

documental

3
Definición de
una estrategia

central

4
Investigación

formativa

5
Definición

de mensajes y
materiales

6
Prueba de
concepto y

prueba previa

7
Elaboración

de materiales

8
Estrategia

de distribución y
plan para los

medios

9
Lanzamiento,
ejecución y
seguimiento
de la cam-

paña

10
Evaluación

FASE 1. DISEÑO DEL PROYECTO E INVESTIGACIÓN

FASE 2. PRODUCCIÓN

FASE 3. DIFUSIÓN

FASE 4. EVALUACIÓN

1313

F A S E 1 . D I S E Ñ O
D E L P R O Y E C T O E
I N V E S T I G A C I Ó N

PASO UNO

P L A N I F I C A C I Ó N
D E L P R O Y E C T O ³

 QUIÉNES: Equipo técnico de seguridad vial e interesados directos

 PRODUCTO: Equipo de la campaña y plan de trabajo CUÁNDO: Antes

del comienzo de las actividades del proyecto DURACIÓN: Entre unas pocas

semanas y dos meses

15

1.
FORMAR EL EQUIPO
El equipo de la campaña suele consistir en dos grandes grupos: un equipo central,
usualmente dirigido por quienes intervienen en la elaboración de las actividades de
la campaña, y un grupo de interesados directos (también conocido como coalición,
comité o grupo de trabajo). El equipo central debe incluir al menos un director de
proyecto, un experto en seguridad vial y un experto en mercadotecnia, comunica-
ción o comunicación para el cambio de comportamiento.

El grupo de interesados directos comprende a representantes de las comunidades
y los públicos destinatarios a los que se procura llegar. Pueden incluir las principales
organizaciones de seguridad vial de la ciudad o país en cuestión y otros líderes de
opinión que representen a segmentos pertinentes de la población. Desempeñan
una función esencial en cuanto a suministrar retroalimentación en momentos críticos
del ciclo del proyecto y velar por que las actividades de la campaña respondan a las
necesidades del público destinatario. El grupo también puede ayudar a emprender
actividades en el marco de la campaña y difundir sus mensajes.

2.
DEFINIR EL PROBLEMA (O LOS PROBLEMAS)
Y ANALIZAR LAS POLÍTICAS EXISTENTES
Una vez establecido el equipo central, determine el problema que abordará la cam-
paña, así como políticas o programas específicos pertinentes para el problema. Eso
se puede hacer, por ejemplo, en un taller sobre ideas con el equipo central y el
grupo de interesados directos. Entre las preguntas que pueden orientar el proceso
cabe mencionar las siguientes:

ENFOQUE

• ¿En qué factor (o factores) de riesgo estará enfocada la campaña? Las consi-
deraciones clave en esta etapa son los usuarios de vías de tránsito afectados, la
carga de heridas o muertes, una nueva ley o enmiendas legislativas, el enfoque
en los donantes (de haberlo) u otras intervenciones clave en curso. Las campañas
que se centran en un solo factor de riesgo por vez tienen probabilidades de ser
más eficaces. (La decisión podría reverse tras el estudio documental de la biblio-
grafía y las estadísticas contemplado en el paso 2.)

• ¿La campaña será en apoyo de intervenciones técnicas sobre seguridad vial?
¿Dónde se realizarán dichas intervenciones? ¿Se tratará de una actividad a nivel
nacional o provincial? Una campaña nacional creada en la capital y difundida a
escala nacional puede tener un costo y una repercusión muy diferentes que los
de una campaña dirigida a las provincias rurales. ¿De qué datos se dispone para
determinar cuál es la región, ciudad o estado más afectada por las heridas cau-
sadas por el tránsito?

16 FA S E 1 . D I S E Ñ O D E L P R O Y E C T O E I N V E S T I G A C I Ó N

ESCOGER QUÉ MEDIOS DE DIFUSIÓN SE USARÁN EN FUNCIÓN DEL
PRESUPUESTO Y LAS INVESTIGACIONES DEL CASO, KENIA
La compra de espacio televisivo en Kenia es prohibitivamente costosa para
la mayoría de las organizaciones sin fines de lucro, situación que resultó evi-
dente para el equipo del programa BP-GRSP cuando estaba planificando su
campaña de seguridad vial. El equipo central tuvo que decidir si llevar a cabo
su campaña a través de distintos medios (televisión, radio, periódicos, medios
digitales) según lo planificado originalmente, o bien si adaptar la estrategia
a los recursos limitados de que se disponía. La información sobre los hábitos
mediáticos del público destinatario recabada en la fase de investigación per-
mitió tomar una decisión fundamentada: para la campaña Sin casco no hay
paseo, ejecutada en el 2012, se decidió elaborar materiales solo para radio y
carteles, dos vías consideradas muy eficaces (especialmente en África) y ase-
quibles. La campaña fue comprendida y muy valorada por el público desti-
natario y recordada por 84% de
las personas entrevistadas en
la evaluación, lo cual demostró
que un presupuesto limitado no
tiene por qué ser un obstáculo
que impida llegar a las perso-
nas de manera eficaz, siempre
que las decisiones se basen en
investigaciones y en las necesi-
dades del público destinatario.

E
S

T
U

D
IO

 D
E

 C
A

S
O

RECURSOS

• ¿Qué servicios profesionales se necesitarán? Para producir una campaña se
requieren diseñadores gráficos y productores de televisión, aptitudes de investi-
gación cualitativas y cuantitativas, y profesionales experimentados en la negocia-
ción de planes de difusión mediáticos.

• ¿Qué elementos se deberán tener en cuenta para pagar esos servicios? Es
necesario analizar las tarifas de mercado para distintos servicios y, sobre esa base,
establecer partidas presupuestarias para los rubros: estudios de investigación ante-
riores y posteriores a la campaña realizados por una empresa de investigaciones de
mercado independiente y calificada, producción de los materiales de la campaña,
actividades de relaciones públicas como una conferencia de prensa o un acto de lan-
zamiento de la campaña, así como un plan de difusión adecuado y una evaluación.

• ¿La campaña se llevará a cabo en más de un idioma? ¿Se requerirán servicios de
traducción durante todo el proceso de producción?

Materiales impresos elaborados para
carteles y afiches con destino a la campaña
Sin casco no hay paseo, realizada
en el 2012 en Kenia (en inglés y swahili).

17PASO UNO – PLANIFICACIÓN DEL PROYECTO

3.
DEFINIR UN PLAZO
Para organizar una campaña basada en investigaciones, especialmente para mul-
timedios y medios de difusión masiva, se requiere más tiempo del que se suele
prever. En el programa BP-GRSP, cada campaña insumió en promedio entre seis y
nueve meses, desde la planificación hasta la evaluación.

Es importante conocer el orden de las distintas actividades de la campaña y el tiempo
necesario para completar cada una. Asimismo, si la campaña se lleva a cabo en el
momento adecuado, ello influirá en distintos aspectos del proyecto. Responder a
las siguientes preguntas al definir el calendario de ejecución puede ser fundamental
para el éxito de la campaña:
• ¿Existe legislación relativa al factor de riesgo o el comportamiento al que apunta

la campaña?
• ¿Se han planificado campañas de aplicación de las leyes para los meses anteriores

o posteriores a la campaña? ¿Se superpondrá su campaña con esas otras?
• ¿Hay otros eventos inminentes relacionados con la seguridad vial?
• ¿Hay otros eventos clave que deban tenerse en cuenta? Por ejemplo, elecciones,

publicación de nuevos datos e información, nuevos proyectos o lanzamientos de
campañas, o bien vacaciones de verano o feriados religiosos que puedan influir
en los comportamientos (por ejemplo, conducción bajo los efectos del alcohol) o
aumentar los costos de difusión (por ejemplo, transmisión de una campaña durante
feriados religiosos o períodos electorales). Al correlacionar esos hechos externos,
usted podrá aprovechar oportunidades capaces de ampliar sus actividades y
podrá asimismo tener conciencia de los hechos susceptibles de obstaculizarlas.

4.
ORGANIZAR LA EJECUCIÓN
En relación con los equipos técnicos de seguridad vial que disponen de limitada
capacidad para las actividades de la campaña, es importante contratar servicios de
expertos para desempeñar esa función. Incluso desde la etapa de planificación del
proyecto conviene tratar de asegurarse de contar con herramientas de ejecución
básicas que faciliten la interacción con los contratistas. Esas herramientas incluyen
las siguientes:
• Resumen del proyecto o materiales escritos relacionados con dicho proyecto y el

o los factores de riesgo a los que apunta. El resumen puede incluir folletos, hojas
descriptivas, sitios web u otros recursos pertinentes. Un paquete de orientación
podría incluir ejemplos de campañas anteriores o informes de investigación que el
equipo apruebe o desapruebe, como guía para los consultores.

• Plantillas de atribuciones fpara solicitar propuestas de los servicios que se necesi-
tarán durante la ejecución.

• Claridad en cuanto a los temas de derechos de autor relacionados con los
materiales producidos para la campaña por proveedores de servicios externos,
como diseñadores gráficos y productores de televisión.

18 FA S E 1 . D I S E Ñ O D E L P R O Y E C T O E I N V E S T I G A C I Ó N

LISTA DE
VERIFICACIÓN 1:
PLANIFICACIÓN
DEL PROYECTO

 
�¿Conocen todos los miembros del equipo de la campaña
los principios básicos de las campañas mediáticas?

 
�¿Están claras las funciones, las
responsabilidades y los resultados deseados?
¿Se necesitan cursos de capacitación?

 
�¿Se ha invitado a los interesados directos clave
a participar en la ejecución de la campaña?

 
�¿Puede contar el equipo técnico con el
apoyo de un funcionario o consultor de
comunicaciones con experiencia en el ámbito
del cambio de comportamiento?

 
�¿Tiene usted una idea aproximada de lo
que podría costar producir una campaña
mediática no comercial en su país? ¿Cómo se
compara esa cifra con su presupuesto?

 
�¿Tiene usted un paquete informativo conciso
para presentar el proyecto a los interesados
directos y los proveedores de servicios?

 
�¿Tiene usted plantillas de atribuciones para solicitar
propuestas a los proveedores de servicios?

 
�¿Entiende usted con claridad lo atinente a los
procesos de compras y el permiso de su organización
para contratar empresas o consultores expertos?

 
�¿Conoce y comprende cabalmente las políticas
sobre derechos de autor de sus organizaciones?

 
�¿Se ha determinado la manera en que
la campaña se armonizará con otras
actividades de aplicación de las leyes?

19PASO UNO – PLANIFICACIÓN DEL PROYECTO

F A S E 1 . D I S E Ñ O
D E L P R O Y E C T O

E I N V E S T I G A C I Ó N

PASO DOS

E S T U D I O
D O C U M E N TA L

 QUIÉN: Equipo central PRODUCTO: Breve informe con recomendaciones

concretas sobre la estrategia central; mapeo de interesados directos; cronograma

 CUÁNDO: Tan pronto haya comenzado el proyecto DUR ACIÓN: De dos

a tres semanas

21

1.
REALIZAR EL ESTUDIO DOCUMENTAL
En esta fase hay que analizar los siguientes materiales4:
• Estudios cuantitativos y cualitativos que analicen en detalle el comportamiento

problemático, así como investigaciones cualitativas que puedan explicar las per-
cepciones, creencias o motivaciones que subyacen al comportamiento que la
campaña procura abordar.

• Mejores prácticas de otros países en relación con el factor de riesgo escogido
como objetivo o el comportamiento problemático específico.

• Materiales provenientes de campañas de seguridad vial existentes elaboradas por
otras organizaciones, así como información sobre su ejecución y evaluación.

• Estudios de mercadotecnia sobre el público destinatario para enterarse de sus
hábitos y preferencias en general, centrándose en sus hábitos mediáticos. Esa
información es importante para el diseño y la transmisión de la campaña.

El resultado del estudio documental puede ser un breve informe que aclare los
siguientes puntos:
• el problema clave y el parámetro básico de referencia para la campaña;
• políticas existentes y potenciales relacionadas con el factor de riesgo;
• intervenciones posibles y su evidencia;
• población afectada por el problema, que es, por ende, el público destinatario de

la campaña.

Esta fase de la campaña ofrece buenas oportunidades para conocer a los responsa-
bles de la aplicación de las leyes sobre seguridad vial y para coordinarse con ellos.
Conforme usted recopila información para la campaña, también deberá verificar si,
y cuando, se ha planificado otra campaña de aplicación de las leyes, y ver si esas
actividades podrían enlazarse con las de su propia campaña.

Antes de que se pueda tomar cualquier decisión estratégica sobre la campaña es
necesario realizar un estudio documental (investigación secundaria), mayormente
sobre los datos y materiales existentes relacionados con la seguridad vial (o con
un determinado factor de riesgo) y, donde sea posible, con entrevistas personales
para establecer lo siguiente:
• carga del problema para la población en general y para grupos específicos;
• base de evidencia para las posibles intervenciones;
• experiencias anteriores o similares ensayadas en el país;
• contexto en el cual se llevará a cabo la campaña;
• interesados directos clave a los que hay que incluir;
• asociados potenciales o buenos proveedores de servicios empleados por otras

entidades para iniciativas similares, como agencias publicitarias con experiencia
en la colaboración con organizaciones sin fines de lucro.

22 FA S E 1 . D I S E Ñ O D E L P R O Y E C T O E I N V E S T I G A C I Ó N

2.
ANALIZAR NUEVAMENTE Y PERFECCIONAR EL PLAN
A LA LUZ DE LAS INVESTIGACIONES
Una vez concluida la investigación secundaria, se puede volver al paso 1 y perfec-
cionar el plan. Por ejemplo, al analizar la información existente usted tal vez haya
identificado actores o interesados directos clave de los cuales anteriormente no
tenía conocimiento, o bien se haya enterado de otra campaña de seguridad vial
cuyo cronograma coincide con el suyo. En ese caso, podrá comunicarse con nuevos
actores e interesados directos clave e incluirlos en el proyecto, o bien podrá modi-
ficar el enfoque o el plazo de su campaña

La biblioteca en línea de la OMS sobre campañas de seguridad vial en los
medios de difusión masiva (no confundir con los cortos de la OMS en YouTube
acerca de campañas de seguridad vial en los medios de difusión masiva) es una
herramienta útil para la fase de investigación del proyecto y ofrece una selección
de anuncios de televisión sobre seguridad vial como elementos de inspiración e
insumos para campañas nuevas. Si el equipo tiene pocos recursos o tiempo limitado
para elaborar nuevos conceptos creativos, se pueden utilizar los avisos que apare-
cen en esa biblioteca para ensayar ideas y conceptos existentes provenientes de
otros países o para orientar a los equipos de creativos.

ANALIZAR LA OPCIÓN DE REPETIR CAMPAÑAS EXISTENTES
Durante las investigaciones secundarias efectuadas para el
programa BP-GRSP, algunos países encontraron campañas
televisivas existentes sobre seguridad vial con mensajes duros
e imágenes muy potentes. La retransmisión de campañas
existentes puede ser una opción costo-eficaz para los equipos
de seguridad vial, especialmente en entornos de recursos
limitados (si bien para esa retransmisión solo se deberán tener
en cuenta campañas que hayan sido objeto de una evaluación
independiente con resultados positivos). Desafortunadamente,
la mayoría de esas campañas no habían sido evaluadas, por
lo que el programa BP-GRSP probó algunas con públicos
destinatarios conjuntamente con materiales nuevos. Esa
metodología, dirigida a retransmitir campañas existentes
como parte de dicho programa, se elaboró con apoyo de la
fundación Vital Strategies (ex Fundación Mundial del Pulmón),
organización sin fines de lucro que partió de un enfoque similar
para el desarrollo de campañas de control del tabaco.

E
S

T
U

D
IO

 D
E

 C
A

S
O

23PASO DOS – ESTUDIO DOCUMENTAL

Campaña con materiales impresos adaptada de una
campaña existente sobre el uso de casco al viajar en
motocicleta, denominada ¡Siempre use casco! India, 2014

24 FA S E 1 . D I S E Ñ O D E L P R O Y E C T O E I N V E S T I G A C I Ó N

LISTA DE
VERIFICACIÓN 2:
ESTUDIO
DOCUMENTAL

 
�¿Se analizaron los datos y las estadísticas más recientes
sobre el factor de riesgo que se desea abordar?

 
�¿El enfoque de la campaña está basado en la
evidencia? ¿Se sabe dónde tiene mayor gravedad
el problema y en qué grupos de población?

 
�¿Se tiene información sobre los grupos
de población específicos que se está
considerando escoger como objetivo?

 
�¿Ha determinado quienes más, aparte de su propia
organización, están trabajando en comunicaciones sobre
seguridad vial, y qué planes tienen a corto plazo? ¿Ha
considerado la posibilidad de colaborar con ellos?

 
�¿Hubo anteriormente alguna campaña sobre seguridad
vial? ¿Qué obstáculos se encontraron? ¿Se evaluó dicha
campaña? En ese caso, ¿se la podría volver a transmitir
en vez de producir otra completamente nueva?

25PASO DOS – ESTUDIO DOCUMENTAL

F A S E 1 . D I S E Ñ O
D E L P R O Y E C T O E
I N V E S T I G A C I Ó N

PASO TRES

D E F I N I C I Ó N D E
U N A E S T R AT E G I A

C E N T R A L

 QUIÉN: Equipo central. Una vez redactada la estrategia central, se la deberá

presentar y tratar con el equipo de interesados directos PRODUCTO:
Un documento breve con una definición del público destinatario, la estrategia central

y los objetivos SMART CUÁNDO: Una vez concluido el estudio documental

 DURACIÓN: Unos pocos días

27

Las campañas de seguridad vial pueden tener distintos obje-
tivos, como los siguientes:5

• suministrar información acerca de leyes nuevas o modificadas;
• mejorar el conocimiento o el grado de conciencia acerca de

riesgos y comportamientos preventivos;
• cambiar los factores subyacentes que influyen en el compor-

tamiento de los usuarios de las vías de tránsito;
• modificar los comportamientos problemáticos o mantener los

que tienen en cuenta la seguridad;
• reducir la frecuencia y gravedad de las colisiones.

Para cada uno de esos objetivos se pueden utilizar distintas
estrategias, todas las cuales contribuyen en última instancia a
la meta general de reducir la frecuencia y gravedad de las coli-
siones. El paso 3 se relaciona con la definición de la parte central
de la campaña, es decir, sus objetivos y públicos destinatarios.

1.
ESTABLECER LOS OBJETIVOS DE LA CAMPAÑA
Los objetivos “SMART” aumentan las probabilidades de éxito de la campaña
y ayudan a orientar el proceso decisorio durante su ejecución6 Dichos objetivos
deben definirse a nivel tanto del programa como de la intervención, y también a
nivel de la campaña y de la comunicación. Los objetivos conocidos por la sigla
inglesa “SMART” son
• Específicos (Specific): ¿Qué es exactamente lo que se desea cambiar? Ser espe-

cífico significa que se ha detectado un problema preciso para el cual se promov-
erá una acción o comportamiento específico.

• Cuantificables (Measurable): ¿Pueden medirse el problema y la solución?
¿Tenemos capacidad para cuantificarlos? ¿Cuál es nuestra meta declarada? Para
que el objetivo sea cuantificable, es necesario poder referirse a una situación
anterior y una situación posterior a la campaña.

• Alcanzables (Achievable): ¿Puede cambiar el público destinatario su comportam-
iento dentro del contexto dado? ¿Se tienen los recursos necesarios para promover
ese tipo de cambio?

• Pertinentes (Relevant): El cambio deseado, ¿es pertinente para el público des-
tinatario y el proyecto? ¿Incidirá este objetivo en la meta de salud deseada?
Si todos adoptan este comportamiento, ¿reducirá eso de manera sustancial el
número de heridas o muertes causadas por el tránsito?

• Sujetos a un plazo específico (Time-bound): Fijar una fecha límite realista para
alcanzar los objetivos de la campaña.

28 FA S E 1 . D I S E Ñ O D E L P R O Y E C T O E I N V E S T I G A C I Ó N

AUMENTO DEL USO DE CINTURÓN DE SEGURIDAD DE 4% A 50% MEDIANTE
OBJETIVOS “SMART” A NIVEL DEL PROGRAMA Y LA CAMPAÑA, TURQUÍA
En el 2011 solo 3,9% de los conductores y pasajeros del asiento delantero
en Afyonkarahisar (Turquía) usaban cinturón de seguridad7 El equipo de
proyecto planificó una campaña mediática de refuerzo de la aplicación de las
leyes para provocar un cambio específico: aumentar el número de personas
que usaban cinturón de seguridad. Tras una amplia consulta y un extenso
análisis de la evidencia se determinó como meta por alcanzar dentro del
plazo del proyecto una tasa de 50% de uso del cinturón, meta ambiciosa
pero al mismo tiempo cuantificable, alcanzable, pertinente y sujeta a un plazo
específico, según el equipo general responsable del proyecto. Para definirla
fue necesario mediar entre los interesados directos, pues algunos querían
que fuera del 90%, un valor que muchos otros consideraban poco realista. El
equipo central tuvo que
remitirse a un nutrido
conjunto de investi-
gaciones, evidencia y
experiencias de otros
países para poder per-
suadir a los asociados
locales de que una meta
tan alta no le hubiera
permitido al proyecto
alcanzar su objetivo
y, por ende, lo habría
condenado al fracaso.

E
S

T
U

D
IO

 D
E

 C
A

S
O

Carteles y afiches para
la campaña sobre
uso de cinturón de
seguridad Piense en
las consecuencias,
reduzca la velocidad.
Turquía, 2013

29PASO TRES – DEFINICIÓN DE UNA ESTRATEGIA CENTRAL

2.
DETERMINAR EL PÚBLICO DESTINATARIO
Determinar uno o varios públicos destinatarios para una campaña mediática sobre
seguridad vial no es una tarea compleja. Por ejemplo, si la meta es lograr que los
taxistas reduzcan la velocidad o usen cinturón de seguridad, es claro que el público

principal de dicha campaña
son precisamente los taxistas.

En algunos casos es necesa-
rio llegar a un público secun-
dario o incluso terciario. Por
definición, el público secun-
dario está compuesto por
quienes tienen capacidad de
influir en el público primario,
por ejemplo, sus familiares, o
bien personas influyentes en la
comunidad. En el caso de los
taxistas, el público secundario
puede ser el de los dueños de
los taxis (si difieren de los con-
ductores) o los pasajeros. Por
lo general, el público terciario
es la comunidad o el conjunto
de la sociedad.

E
S

T
U

D
IO

 D
E

 C
A

S
O COMO LLEGAR A PÚBLICOS PRIMARIOS Y SECUNDARIOS EN RELACIÓN

CON LOS DISPOSITIVOS DE RETENCIÓN INFANTIL, FEDERACIÓN DE RUSIA
En la campaña sobre dispositivos de retención infantil promovida por el pro-
grama BP-GRSP en la Federación de Rusia, que se denominó Ajuste el dispo-
sitivo de retención o pierda a su hijo, el equipo de seguridad vial determinó
que el público secundario clave eran los profesionales de salud pública ubica-
dos en establecimientos de niños frecuentados por progenitores. Eso permitió
exponer directamente a los progenitores, público primario de la campaña, a
mensajes clave no solamente a través de anuncios televisivos y en exteriores,
sino también al reunirse con médicos y enfermeras en los centros de salud. En
dichos centros, afiches, volantes y material infográfico brindaban información
clara a padres y madres acerca de cómo seleccionar dispositivos de retención
infantil que fueran adecuados en función de la edad del niño y que al mismo
tiempo cumplieran las normas de seguridad.

Ajuste el dispositivo de retención o pierda a su hijo. Dentro del automóvil,
los niños siempre deben estar protegidos por un dispositivo de retención
infantil.” Materiales impresos para la campaña Ajuste el dispositivo de
retención o pierda a su hijo. Federación de Rusia, 2014

30 FA S E 1 . D I S E Ñ O D E L P R O Y E C T O E I N V E S T I G A C I Ó N

3.
SEGMENTAR EL PÚBLICO
En condiciones ideales, una campaña debe tener mensajes adaptados a segmentos
del público destinatario. Dichos segmentos comparten características que los hacen
similares entre sí, pero diferentes de otros grupos dentro del mismo conjunto gene-
ral de población. Por ejemplo, algunos segmentos dentro del conjunto de conduc-
tores de automóvil en una ciudad pueden ser los de taxistas, conductores novatos
o conductores jóvenes. Si bien los taxistas son conductores profesionales, prestan
un servicio al público, pasan la mayoría del día en la vía pública, tienen confianza en
sus aptitudes de manejo y son responsables de la seguridad de sus pasajeros, los
conductores novatos (de cualquier edad) tienen una experiencia muy limitada de
conducción en la calle y probablemente poca confianza en su capacidad al volante.
Los conductores jóvenes tienen un nivel de desarrollo cerebral y una percepción del
riesgo diferentes de los de otros segmentos. Cuanto mejor se defina el segmento,
más fácil será escoger mensajes y canales pertinentes y, por ende, eficaces.
Las estrategias de segmentación pueden basarse en algunas de las siguientes
características:
• Edad
• Sexo
• Lugar de residencia
• Situación socioeconómica
• Nivel de educación
• Tipo de usuario vial/vehículo/uso de la vía pública (por ejemplo: vehículos de

cuatro o dos ruedas, conductor privado o profesional, transporte de pasajeros o
de mercadería, manejo principalmente en zonas urbanas o en carreteras de alta
velocidad, manejo principalmente en zonas rurales, progenitores que se trasladan
con sus hijos, etc.)

• Hábitos de vida específicos (como personas que beben regular u ocasionalmente,
mototaxis oficiales frente a no oficiales o no inscritos, etc.)

E
S

T
U

D
IO

 D
E

 C
A

S
O LA MIRA PUESTA EN LOS BEBEDORES OCASIONALES, BRASIL

La campaña La bebida en el tránsito mata realizada en Brasil en el 2012 estaba
dirigida a los bebedores ocasionales o ligeros que creían que dicho consumo no
tenía ninguna influencia en sus aptitudes de manejo. En los estudios de inves-
tigación realizados para la campaña se incluyeron como una variable los com-
portamientos autonotificados sobre el consumo de alcohol. Dichos estudios
incluyeron cinco tipos de bebedor, a saber, bebedor empedernido frecuente,
ligero frecuente, empedernido ocasional, liviano ocasional y no bebedor, esta-
bleciéndose para cada categoría la dosis y la frecuencia de consumo de alco-
hol. La evaluación general de la campaña en cuanto a la tasa de recuerdo no
fue particularmente alta, pero un análisis del porcentaje de recuerdo según el
perfil del bebedor indicó una cifra más alta en los segmentos definidos como
público destinatario que en los otros, prueba de que la campaña tuvo éxito en
captar la atención de las personas a las que más quería alcanzar.8

31PASO TRES – DEFINICIÓN DE UNA ESTRATEGIA CENTRAL

LISTA DE
VERIFICACIÓN 3:
DEFINICIÓN DE
UNA ESTRATEGIA
CENTRAL

 
�¿Se ha seleccionado un comportamiento
específico que se desea cambiar?

 �
¿Se ha establecido una meta específica para la campaña?

 �
¿Qué porcentaje de la población se desea
que adopte el nuevo comportamiento? ¿Se ha
definido la meta en función de la evidencia?

 
�¿Podrá la campaña influir en el comportamiento?
¿Se puede alcanzar el cambio deseado?

 
�Si el comportamiento cambia, ¿incidirá eso en las
heridas y muertes causadas por el tránsito?

 
�¿Podrá alcanzarse el objetivo en el plazo propuesto?

 
�¿Se han definido claramente el público primario,
secundario y terciario (si todos son necesarios)?

 
�¿Es necesario apuntar a un segmento específico
dentro del público destinatario?

32 FA S E 1 . D I S E Ñ O D E L P R O Y E C T O E I N V E S T I G A C I Ó N

ENTREVISTA BREVE A LA SEÑORA

MEN CHANSOKOL, SUBDIRECTORA

DE TRANSPORTE TERRESTRE DE

CAMBOYA, UNA INTERESADA

DIRECTA EN LA EJECUCIÓN DEL

PROGRAMA BP-GRSP EN DICHO PAÍS

Planificación e investigación para una
campaña exitosa, Camboya

PREGUNTAS FRECUENTES

SE DEDICÓ MUCHO TIEMPO
A LA PLANIFICACIÓN E
INVESTIGACIÓN EN EL
PROGRAMA BP-GRSP. ¿FUE ESO
IMPORTANTE?
Sí, fue realmente importante pues
una planificación adecuada lleva
a una gestión adecuada y eficaz de
las actividades correspondientes,
así como a una buena asignación y
utilización del presupuesto.
La investigación también es muy
importante pues aporta datos para
una mejor toma de decisiones, que
es precisamente lo que ocurrió en el
proyecto del programa BP-GRSP.

¿CÓMO CAMBIÓ EL PROYECTO
DE SEGURIDAD VIAL DEL
PROGRAMA BP-GRSP SU
MANERA DE CONSIDERAR LAS
CAMPAÑAS DE SEGURIDAD VIAL?
Pues mostró que la educación
pública tradicional basada en
materiales informativos, educativos
y de comunicación, como la que
hemos usado en otros temas, no es
eficaz. Las campañas deben basarse
en investigaciones. Es lo que se
denomina mercadotecnia social
y consistente en la elaboración de
conceptos creativos con el enfoque
puesto principalmente en los
públicos destinatarios.

SI PUDIERA BRINDARLE
ASESORAMIENTO SOBRE
MERCADOTECNIA SOCIAL A UN
COLEGA, ¿QUÉ LE DIRÍA?
Que tome todas sus decisiones sobre
la base de la evidencia, de los públicos
que haya escogido como destinatarios
y de la prueba de los mensajes
correspondientes Las decisiones
relacionadas con la elaboración de
conceptos creativos, la colocación
en los medios de difusión y el
seguimiento y la evaluación también
tienen que basarse en la evidencia.

33PASO TRES – DEFINICIÓN DE UNA ESTRATEGIA CENTRAL

F A S E 1 . D I S E Ñ O
D E L P R O Y E C T O E
I N V E S T I G A C I Ó N

PASO CUATRO

I N V E S T I G A C I Ó N
F O R M AT I V A

 QUIÉN: Un profesional de las ciencias sociales o una empresa de investigación

de mercado PRODUCTO: Informe (o informes) con conclusiones cualitativas

y cuantitativas y recomendaciones en cuanto a mensajes, materiales y un plan de

difusión; una evaluación inicial de referencia para compararla con una posterior a la

campaña CUÁNDO: Una vez definidos los objetivos y los públicos generales
 DURACIÓN: Entre cuatro y ocho semanas (antes de la campaña)

35

Este paso procura profundizar la comprensión acerca del público destinatario y el
factor de riesgo o comportamiento problemático que se desea abordar, y definir
un nivel básico de referencia con una descripción clara de la situación anterior a la
campaña, para poder así determinar cualquier cambio en cuanto al conocimiento,
las actitudes y los comportamientos en los usuarios de las vías de tránsito.
Un estudio básico de referencia anterior a la campaña busca responder las siguien-
tes preguntas, entre otras:
• �¿Qué ideas y percepciones tiene el público destinatario acerca del factor de riesgo

o el comportamiento en cuestión?
• ¿Cuáles son los obstáculos que impiden al público destinatario adoptar el nuevo

comportamiento? Considere la posibilidad de incluir en sus investigaciones a
quienes ya exhiben el comportamiento deseado (véase el recuadro 1).

• ¿Cuáles son los hábitos mediáticos del público destinatario? ¿Utiliza determina-
dos medios para entretenimiento y otros para información? ¿Puede usted elabo-
rar una campaña que utilice esa distinción?

• ¿Qué elementos influyen en los pensamientos, ideas y acciones de dicho público
con respecto a otros comportamientos saludables y seguros?

1.
DEFINIR EL MÉTODO
Un estudio de referencia puede incluir investigaciones tanto cualitativas como
cuantitativas. En el programa BP-GRSP se usaron dos métodos de investigación
principales:
• Debates en grupos de opinión: En la mayoría de las campañas del programa
BP-GRSP se usaron debates en grupos de opinión para descubrir aspectos nuevos
y específicos del comportamiento problemático. Por ejemplo, en el marco de deba-
tes en grupos de opinión en la India sobre el manejo de vehículos tras haber bebido
se pudo saber que al abordar dicho problema era necesario tener en cuenta la prác-
tica común entre los jóvenes de ese país conocida como car o‘ bar [automóvil-bar]
(es decir, consumir grandes cantidades de alcohol dentro de un automóvil, a veces
mientras se conduce, en lugar de ingerirlo en bares, restaurantes o en el hogar).9

• Encuestas sobre conocimientos, actitudes y prácticas: Como parte de estas
encuestas se entrevistó a grupos representativos del público destinatario. Se usaron
encuestas de este tipo para cuantificar los resultados de las investigaciones cualitati-
vas, definir prioridades para la campaña y sus intervenciones, y proporcionar un nivel
básico de referencia para poder efectuar una comparación con los resultados posterio-
res a la campaña. Para que dicha comparación fuera posible, varias de las preguntas
sobre conocimientos, actitudes y prácticas que aparecían en el cuestionario previo a la
campaña también se incluyeron en la encuesta de evaluación posterior a la campaña.

Si bien, por distintas razones (falta de tiempo, falta de recursos o poca identifica-
ción por parte de los interesados directos, entre otras), en las fases del programa
BP-GRSP anteriores a una campaña no siempre se utilizaron debates en grupos de
opinión ni encuestas sobre conocimientos, actitudes y prácticas, casi todas las cam-
pañas fueron precedidas por algún tipo de investigación cualitativa o cuantitativa.
Uno de los logros principales de dicho programa ha sido el de persuadir a intere-
sados directos locales acerca de la importancia de que las decisiones sobre la cam-
paña se tomen sobre la base de investigaciones e información, y no en función de
los supuestos o las preferencias del equipo responsable de las campañas.

36 FA S E 1 . D I S E Ñ O D E L P R O Y E C T O E I N V E S T I G A C I Ó N

Cartel de la campaña No
conduzca tras haber bebido,
India, 2012

2.
ORGANIZAR LA INVESTIGACIÓN
PASOS PRÁCTICOS PARA PLANIFICAR Y EFECTUAR UNA EVALUACIÓN BÁSICA DE
REFERENCIA USANDO SERVICIOS DE INVESTIGACIÓN PROFESIONALES

 Considerar la posibilidad
de contratar una empresa de
investigación, un consultor
o una institución académica
para realizar el estudio básico
de referencia. Una campaña
encaminada a cambiar com-
portamientos abarca la reali-
zación de investigaciones en
distintas etapas, por lo cual el
mismo investigador o grupo
de investigadores podría ser
responsable de la investigación
formativa, la prueba previa de
conceptos creativos y la evalua-
ción posterior a la campaña.

 Informar a la empresa acerca
de la seguridad vial y los fac-
tores de riesgo pertinentes y
proporcionarle materiales de
apoyo recopilados en la fase de
planificación. En general, dicha
empresa recurrirá a usted o a
otros expertos técnicos para
obtener insumos relacionados
con la seguridad vial. El resu-

men escrito para la empresa
deberá incluir secciones sobre
las necesidades y expectativas
del proyecto, las preguntas
específicas que usted desea
que la investigación responda
y una explicación de la manera
en que se propone utilizar los
resultados de la investigación
para el diseño de la campaña.

 Establecer atribuciones cla-
ras para el o los investigadores,
especificando los objetivos y el
público destinatario de la cam-
paña, los objetivos del estudio,
el método preferido para la
investigación, el presupuesto y
el plazo. Especificar el formato
en el cual se desea recibir los
resultados de la investigación,
por ejemplo, un documento
narrativo con cuadros o una
presentación en PowerPoint.
Para evaluar las aptitudes de
presentación de quienes com-
pitan para el proyecto conven-

dría pedirles que le muestren
informes que hayan elaborado
para proyectos similares.

 En los casos en que los
recursos del proyecto sean
limitados, invitar a las empre-
sas a presentar situaciones de
ejecución alternativas con pre-
supuestos y una explicación
detallada de las ventajas y des-
ventajas de cada una.

 Invitar a los interesados
directos a asistir a los debates
en grupos de opinión como
observadores, pues ello ayu-
dará a los asociados a apre-
ciar la importancia de escu-
char al público destinatario y
comprenderlo.

 Compartir ampliamente los
resultados de los estudios rea-
lizados para la investigación
formativa y dar tiempo para
estudiar, interpretar y tratar los
resultados

37PASO CUATRO – INVESTIGACIÓN FORMATIVA

Al comienzo del programa BP-GRSP muchos interesados directos se resistían al
uso de campañas de tono realista o duro, pues había quienes consideraban que
el temor era un recurso inadecuado en el marco de ciertas culturas locales. Para
superar esa resistencia y lograr que el programa BP-GRSP tuviera la oportunidad
de hacer pruebas con los públicos destinatarios de todos los enfoques posibles
para las campañas se invitó a los asociados a asistir a una serie de debates en gru-
pos de opinión con usuarios de las vías de tránsito. En los países en los que los usu-
arios reaccionaron de manera positiva a los mensajes basados en el temor o realis-
tas, los interesados directos locales decidieron finalmente apoyar sus preferencias.

CAMPAÑAS BASADAS EN EL TEMOR10

El temor es considerado como un fuerte motivador del comportamiento humano.
El uso del temor es una técnica de emisión de mensajes consistente en confrontar
a las personas con las consecuencias negativas de los comportamientos peligrosos,
sacando partido de sus temores. Este tipo de información se considera basado en
la confrontación, pero puede ser eficaz para suscitar el interés del público destina-
tario y mantener su atención11 La validez de este enfoque varía según el contexto,
por lo cual antes de escogerlo es necesario efectuar una investigación meticulosa
de los públicos destinatarios.12 13

RECUADRO 1. INCLUIR A LAS “PERSONAS MOTIVADAS” (QUIENES
YA EXHIBEN EL COMPORTAMIENTO DESEADO) EN LA INVESTIGACIÓN

El análisis de las personas “motivadas” o “no motivadas” (también llamado
“desviación positiva”) realiza una comparación entre un grupo relativamente
pequeño de personas que ya exhiben el comportamiento deseado y la mayoría
que aún no lo hace. Las personas motivadas pueden transmitir la historia de
cómo llegaron a adoptar ese comportamiento, y esa información permite deci-
dir si dicha experiencia se puede utilizar —tal vez con “historias de modelos a
imitar”— para persuadir a otros a hacer lo mismo.

Al efectuarse un análisis de las personas motivadas y no motivadas, es esencial
que ambos grupos tengan las mismas características socioeconómicas, am-
bientales y culturales. Se pueden incluir preguntas relativas a la desviación po-
sitiva en la encuesta básica de referencia. Cuando usted identifique a quienes
ya exhiben el comportamiento, pregúnteles si desean participar en un debate
más exhaustivo (como un grupo de opinión) con otras personas motivadas.

Defina a las personas no motivadas como aquellas que han oído hablar del
comportamiento (es decir, que son conscientes del mismo), pero que aún no
han decidido actuar al respecto. Al identificar a esas personas no motivadas
pero conscientes, invítelas a otro debate exhaustivo o a otro grupo de opinión.
Obtenga citas exactas de personas motivadas (y posiblemente también de no
motivadas que sugieran maneras de superar los obstáculos) para usarlas en la
elaboración de mensajes.

38 FA S E 1 . D I S E Ñ O D E L P R O Y E C T O E I N V E S T I G A C I Ó N

LISTA DE
VERIFICACIÓN 4:
INVESTIGACIÓN
FORMATIVA

 
�¿Permiten el presupuesto y plazo realizar estudios
tanto cualitativos como cuantitativos?

 
�¿Tiene usted una lista breve de empresas de
investigación que hayan realizado estudios
similares para su organización o para otras?

 
�¿Se tienen atribuciones claras y detalladas
para la empresa de investigación?

 
�¿Se le ha brindado a la empresa información
sobre seguridad vial en general y sus factores de
riesgo, complementada con material de apoyo?

 
�¿Resultan claras las atribuciones en cuanto
a las necesidades de investigación y la
manera en que usted se propone utilizar los
resultados en la fase de producción?

 
�¿Se le han pedido al investigador
metodologías de investigación alternativas
y su correspondiente presupuesto?

 
�¿Se ha dado tiempo suficiente para revisar y analizar los
resultados y recomendaciones de los investigadores?

 
�¿Se ha organizado una presentación de los resultados
para los asociados e interesados directos del proyecto?

 
�¿Se han incluido investigaciones sobre las personas
“motivadas”, para poder aprender de su experiencia?

39PASO CUATRO – INVESTIGACIÓN FORMATIVA

F A S E 2 .
P R O D U C C I Ó N

PASO CINCO

D E F I N I R
L O S M E N S A J E S

D E L A C A M PA Ñ A
Y P R O D U C I R

L O S M AT E R I A L E S
PA R A L A M I S M A

 QUIÉNES: Agencia o productor creativo PRODUCTO: Al menos dos

conceptos creativos con diferentes enfoques para su ensayo; de tres a cinco

mensajes clave; recursos de la campaña (anuncios por radio y televisión, anuncios en

carteles, volantes, sitios web, campañas en las redes sociales, etc.) CUÁNDO:
Después de la investigación formativa DURACIÓN: Entre dos semanas y dos

meses (dependiendo del tipo de productos, por ejemplo, la producción de anuncios

televisivos toma más tiempo que la de anuncios radiofónicos)

41

1.
DEFINIR LOS MENSAJES DE LA CAMPAÑA
Los mensajes focalizados de una campaña llevan a las personas a reflexionar en lo
que piensan, sienten y hacen. El paso 5 se refiere a esos mensajes calificándolos
como el “concepto”, es decir, una combinación de mensaje, elementos visuales
(imágenes, gráficos) y el estilo y tono general de la campaña (no solamente el texto
usado en un cartel o un libreto de anuncio televisivo o eslogan, por ejemplo).14

Los mensajes deben ser definidos por el equipo central sobre la base de los resul-
tados de la investigación secundaria y primaria, y se los debe tratar con todos los
interesados directos. Una vez que se haya llegado a un acuerdo sobre los objeti-
vos y mensajes de la campaña, el equipo que la coordina deberá traducirlos en
un resumen creativo para la agencia de publicidad15 Mediante dicho resumen, la
agencia creativa o de publicidad podrá elaborar el contenido (texto) para los mate-
riales impresos o los libretos para la publicidad por televisión y por radio.

La elaboración de mensajes debe responder las siguientes preguntas, entre otras:
• ¿Qué se desea que el público destinatario conozca?
• ¿Qué se desea que el público destinatario piense?
• ¿Qué se desea que el público destinatario sienta?
• ¿Qué se desea que el público destinatario haga?

La fase de investigación arrojará nuevos conocimientos y perspectivas, y
pondrá de manifiesto por qué algunos grupos se resisten a ciertos com-
portamientos. También revelará qué es lo que lleva a los grupos a cam-
biar sus actitudes y creencias, y dejará en claro qué tipos de “historias”
hacen que los mensajes sean creíbles. Ese conocimiento proporciona la
base para la segunda fase del proyecto, es decir, la de producción.

“¡Si bebe, no
conduzca!”.

Camboya, 2013

42 FA S E 2 . P R O D U C C I Ó N

2.
ELABORAR EL CONTENIDO CREATIVO
PASOS PRÁCTICOS PARA TRABAJAR CON AGENCIAS CREATIVAS A FIN DE DEFINIR
EL CONTENIDO CREATIVO

 Definir el concepto de la cam-
paña o el contenido deseado
para los recursos, sobre la base
del análisis documental y la
investigación formativa16.

 Definir atribuciones claras
para las diferentes empresas a
las que se contratará para los
distintos recursos que se produ-
cirán (televisión, radio o medios
impresos). Dichas atribuciones
se pueden utilizar para definir
los servicios necesarios y
obtener una cotización, y
deberán incluir tantos detalles
como sea posible acerca de
las características del producto
final (por ejemplo, duración
del anuncio, si se necesitará
la escena de una colisión de
tránsito, si la campaña deberá
filmarse totalmente en exteri-
ores o en diferentes idiomas).

 Resumir los resultados de la
investigación y traducirlos en
mensajes clave para compar-
tirlos con la empresa o agencia
creativa a través de un resu-
men creativo, un documento
sucinto que exponga lo esen-
cial de la estrategia con vistas
a su interpretación creativa
(véase el recuadro 2) 17 Aunque
el que decide cual debe ser el
mensaje es el equipo central,
quienes produzcan el texto de
la campaña (o los mensajes
reales) deberán ser los consul-
tores o la agencia creativa.

 Los equipos experimentados
en la producción de campañas
en los medios de difusión
masiva podrían considerar la

posibilidad de contratar una
casa productora o un productor,
en lugar de una agencia creativa
o de publicidad. Sin embargo,
en ese caso el equipo central
será responsable de la elabo-
ración de los conceptos crea-
tivos y que tendrá que dedicar
mucho tiempo a la ejecución de
los materiales de la campaña.
Esta opción solamente podrá
ser considerada por equipos
sumamente experimentados.

 Al seleccionar las empresas,
recuerde que para elaborar
materiales de campaña de gran
calidad, especialmente para
televisión, se necesitan equipos
complejos y aptitudes suma-
mente técnicas. Asegúrese de
seleccionar cuidadosamente
al proveedor con el que traba-
jará, en función de ejemplos
concretos de campañas ante-
riores desarrolladas para otros
clientes.

RECUADRO 2: CONSEJOS PRÁCTICOS
PARA REDACTAR UN RESUMEN CREATIVO

Al elaborar los informes creativos para el programa BP-GRSP
en sus nueve países, el hecho de haber dado detalles muy cla-
ros sobre lo que los equipos de proyecto querían mostrar y de-
cir en la campaña redujo el tiempo dedicado tanto a la revisión
de materiales como a los recursos, e incluso a la repetición de
tomas. El resumen creativo incluyó los siguientes elementos:
• una sinopsis del proyecto;
• información sobre el público destinatario;
• objetivos SMART de la campaña;
• principales resultados de la investigación, como obstácu-

los percibidos y beneficios del cambio de comportamiento
propuesto, declaraciones de apoyo, tono y consideraciones
creativas mencionadas por el público destinatario en la fase
de investigación formativa;

• información sobre el factor de riesgo que se abordará;
• tipo de camino y vehículos que se deberán mostrar a fin de que

los mensajes puedan ser pertinentes para el público destinatario;
• dinámica del tránsito pertinente;
• estilo de manejo y características de los principales usuarios

de vías de tránsito escogidos como objetivo;
• tipo de colisión que se mostrará;
• tipo de heridas que se mostrarán;
• actitud y lenguaje del oficial de policía;
• imágenes explícitas referidas a las consecuencias legales,

como multas o incautación del vehículo, por ejemplo.

43PASO CINCO – DEFINICIÓN DE MENSAJES Y MATERIALES

3.
APRENDER DE OTR AS CAMPAÑAS
La investigación llevada a cabo en la elaboración de las campañas del programa
BP-GRSP permitió extraer algunas conclusiones generales que podrían ser útiles
para la ejecución de campañas futuras.

Los públicos destinatarios preferían en general campañas centradas principal-
mente en las consecuencias del comportamiento problemático. Al menos dos
tipos de consecuencias tuvieron una buena acogida por los públicos destinatarios:
• �consecuencias de salud para los usuarios de vías de tránsito, sus familias, los ami-

gos y los transeúntes, especialmente, los niños;
• consecuencias legales para los conductores: multas, incautación de vehículos,

arresto y costo de oportunidades conexo, como la pérdida de un trabajo o de la
licencia de conducir.

Los estudios revelan que la percepción de una aplicación reforzada de las leyes es
un importante factor disuasivo frente al comportamiento peligroso en el camino.18

E
S

T
U

D
IO

 D
E

 C
A

S
O LA EMISIÓN DE MENSAJES SOBRE LA APLICACIÓN DE LAS LEYES DA EN EL

BLANCO, CAMBOYA
En Camboya, los usuarios de la vía pública que participaron en grupos de opi-
nión se manifestaron muy contrarios a los mensajes que mostraban a un oficial
de policía haciendo cumplir las leyes de seguridad vial, por creer comúnmente
que los oficiales de policía en general eran corruptos y trataban a los usuarios
de las vías de tránsito de manera injusta. En respuesta a ello, el mensaje de
aplicación de dichas leyes que se elaboró muestra a un oficial de policía muy
profesional y respetuoso que explica las consecuencias de no usar un casco a
un motociclista joven al que, en última instancia, le aplica una multa por esa
transgresión. Eso permitió mantener el mensaje sobre la “consecuencia”, al
volverlo más aceptable para el público destinatario. Cuando se evaluó la efi-
cacia de la campaña, el mensaje sobre la aplicación de las leyes tuvo una tasa
de recuerdo ligeramente mayor que los mensajes centrados en las consecuen-
cias,19 señal de que se había adoptado la estrategia correcta.

44 FA S E 2 . P R O D U C C I Ó N

Las campañas, especialmente las que incluyen anuncios de televisión, se bene-
ficiaron de tramas y situaciones sencillas. Los públicos destinatarios exhibieron
una preferencia mucho mayor por las historias centradas en personas corrientes que
vivían su existencia cotidiana – pero que adoptaban comportamientos problemáti-
cos y sufrían las consecuencias – que por las de trama más compleja. Eso se con-
firmó en todos los países, idiomas y culturas. Entre las campañas televisivas eficaces
con tramas sencillas dentro del programa BP-GRSP cabe señalar las siguientes:
• Piense en las consecuencias, reduzca la velocidad, Turquía, 2013
• Vaya más despacio, la velocidad mata (radio), Kenia, 2013
• ¡Siempre use casco!, India, 2014
• Ajuste el dispositivo de retención o pierda a su hijo, Federación de Rusia, 2014

Los mensajes siempre deben abordar un determinado comportamiento, razona-
miento o creencia (determinado en la evaluación anterior a la campaña) e incluir
un llamado a la acción. Considere los siguientes mensajes tomados de campañas
del programa BP-GRSP:
• Si usted anda en una motocicleta sin usar casco, incluso para viajes cortos, se

expone a sufrir heridas graves o incluso la muerte. Use casco. En todo momento y
en cualquier lugar. (Camboya 2012)

• Es mejor llegar tarde que nunca. Vaya más despacio, la velocidad mata. (Kenia 2013)
• “Querido, estás yendo muy rápido.” “El partido ya comenzó, no te preocupes.

Tengo todo bajo control.” Velocidad: acelere un poco, arriésguese a perder
mucho. (Brasil 2014)

En general, los públicos destinatarios prefirieron las campañas “realistas” que
mostraban consecuencias como heridas o la muerte. Se hicieron pruebas con
campañas que tenían diferentes tonos y enfoques, como una explicación objetiva
de las consecuencias del comportamiento problemático, un enfoque ocurrente, uno
de carácter más duro y uno positivo que mostraba los beneficios de un comporta-
miento correcto. En todo el abanico de factores de riesgo y países, los usuarios de
las vías de tránsito eligieron sistemáticamente los enfoques más duros o, cuando
menos, realistas, antes que cualquier otro. Además, gracias a la realización de prue-
bas pudimos aprender que era
mejor evitar mostrar compor-
tamientos extremos como un
modo de manejo imprudente
o irresponsable, furia al volante
o manejo bajo los efectos de
un consumo excesivo de alco-
hol, pues las personas tendían
a no relacionarse con dichos
comportamientos.

Una transparencia de la historia
en carteles bosquejada por la
agencia creativa para la campaña
¡Siempre use casco!, ejecutada
en el 2014 para promover el uso
de casco al andar en motocicleta.
India, 2014

45PASO CINCO – DEFINICIÓN DE MENSAJES Y MATERIALES

“¿Piensa que sabe dónde están todos los puestos de control?
Reflexione bien: estamos instalando puntos de control más numerosos
y frecuentes. No se exponga a ser sorprendido y multado, evite
sufrir graves traumatismos craneoencefálicos: use casco”. Mensaje
sobre aplicación de las leyes de tránsito elaborado para publicidad
de exteriores en carteles y en tut-tuts, campaña Use casco. En todo
momento. Dondequiera. Camboya, 2012

46 FA S E 2 . P R O D U C C I Ó N

LISTA DE
VERIFICACIÓN 5:
DEFINA SUS
MENSAJES

 
�¿Existe un vínculo directo entre los mensajes
de la campaña y los resultados de los datos
de referencia anteriores a la campaña?

 
�¿Resulta pertinente el mensaje para el público?
¿Puede el público identificarse con lo que se dice
o describe en los materiales de la campaña?

 
�¿Se ha descrito de manera suficientemente
explícita el comportamiento deseado?

 
�El mensaje, ¿es claro, directo y orientado a la acción?

 
�¿Qué es exactamente lo que usted espera que alguien
piense, sienta y haga tras escuchar su mensaje?

 
�¿Se ha probado la validez de los conceptos
creativos (libretos, mensajes) antes de ponerlos
en producción? (Véase la sección siguiente.)

47PASO CINCO – DEFINICIÓN DE MENSAJES Y MATERIALES

F A S E 2 .
P R O D U C C I Ó N

PASO SEIS

C O N C E P T O Y
P R U E B A P R E V I A

 QUIÉN: Empresa de investigaciones de mercado PRODUCTO: Por lo

menos dos o tres grupos de opinión por público destinatario; informe con resultados

e historia o narrativa recomendada con vistas a su producción y adaptación a

distintos medios CUÁNDO: En la etapa de concepto y antes de la producción

 DURACIÓN: Por lo menos dos semanas (según el número de debates llevados

a cabo en grupos de opinión)

49

1.
ORGANIZAR LAS PRUEBAS
Lo que se busca al hacer pruebas con el concepto de la campaña (obsérvese que
en esta etapa lo que se prueba es el concepto principal que subyace la campaña,
no el texto o la trama real de los materiales) es prever qué sentimientos, pensa-
mientos y reacciones podría provocar la campaña en el público destinatario. La
prueba de los conceptos también puede indicar qué elementos se prestan más a
ser recordados por quienes estuvieron expuestos a la campaña.

La prueba de los conceptos no debe confundirse con la prueba de materiales o
la prueba previa. Estas dos actividades comparten objetivos y técnicas, pero la
primera se usa para probar el concepto, enfoque y tono de una campaña antes de
elaborar cualquier material (incluso en borrador), en tanto que la prueba previa se
utiliza para asegurarse de que los principales mensajes se hayan incorporado de
manera efectiva en el proyecto de texto y los elementos visuales de los distintos
materiales de la campaña (carteles, volantes, videos, imágenes, etc.).

Las pruebas se realizan en general por medio de debates en grupos de opinión,
donde a los miembros de un determinado público destinatario se le presentan
distintos conceptos e ideas sobre historias para una posible campaña, en forma
de libretos o simulaciones de ilustraciones. Como alternativa, también se pueden
probar campañas de seguridad vial existentes y plenamente ejecutadas, debida-
mente dobladas al idioma local, a condición de que se las pueda adaptar al nuevo
contexto. Los grupos de opinión son particularmente útiles para este tipo de inves-
tigación pues permiten a los participantes hablar sin reservas y reaccionar espontá-
neamente a los mensajes que se están probando.

Es mejor que la empresa creativa o de publicidad que elaboró los conceptos de la
campaña no sea la que realice la prueba, pues evaluar objetivamente los conceptos
puede no obrar en su interés. Si bien para la prueba de conceptos es necesario
asignar tiempo y recursos adicionales en la fase de producción de la campaña, el
hecho de invertir en la realización de pruebas puede redundar en el mejor uso de
los recursos y en el logro de la repercusión deseada.

La prueba de mensajes y conceptos es un elemento clave del
diseño de campañas. Los conceptos podrán muy bien ser lógi-
cos, creativos y realistas, pero el público tal vez no los reciba
con gusto ni los entienda, e incluso puede sentirse ofendido por
ellos. Campañas que han tenido éxito en un país pueden fra-
casar en otro de valores sociales o normas culturales diferentes.

50 FA S E 2 . P R O D U C C I Ó N

2.
INCLUIR A LOS INTERESADOS DIRECTOS
Los debates en grupos de opinión con el público destinatario también pueden ser
útiles para lograr que los interesados directos no relacionados directamente con
la ejecución diaria de la campaña comprendan mejor a los públicos destinatarios y
sus motivaciones, y brinden apoyo a las estrategias de campaña más adecuadas.
El programa BP-GRSP a menudo invitaba a interesados directos, especialmente
si estaban indecisos sobre algunos aspectos de una campaña, a que asistieran a
dichas sesiones como observadores, para enterarse directamente de las percep-
ciones de obstáculos y las motivaciones de los usuarios de las vías de tránsito.

E
S

T
U

D
IO

 D
E

 C
A

S
O DEBATES EN GRUPOS DE OPINIÓN PARA PERFECCIONAR

EL CONCEPTO, KENIA
En Kenia se hicieron pruebas con cuatro conceptos creativos en la fase de
preparación de una campaña sobre velocidad. Después de un animado
debate en grupos de opinión, la mayoría de los participantes eligió un
concepto en particular, pero un análisis detallado reveló que la campaña
seleccionada había dado lugar solamente a una deliberación breve y des-
ganada, en tanto que otro concepto – que no gozaba del favor de los
participantes – había generado un debate mucho más animado. El equipo
resolvió esto combinando el estilo visual seleccionado por el público des-
tinatario, por una parte, con los mensajes que habían suscitado las reac-
ciones más animadas, por la otra. Eso mostró lo importante que es poder
entender e interpretar los resultados de la prueba de los conceptos, y no
limitarse únicamente a aceptar la preferencia de los grupos entrevistados.

Campaña Vaya
más despacio, la
velocidad mata,
difundida en
carteles a lo largo
de carreteras de
mucho tránsito
en Kenia, 2014

51PASO SEIS – CONCEPTO Y PRUEBA PREVIA

“La bebida en el tránsito mata. Y no solo a usted.”
Volantes distribuidos a conductores como parte de la
campaña La bebida en el tránsito mata. Brasil, 2013

52 FA S E 2 . P R O D U C C I Ó N

LISTA DE
VERIFICACIÓN 6:
PRUEBA DE
CONCEPTO Y
PRUEBA PREVIA

 
�El consultor o la empresa, ¿es responsable
de realizar la prueba de manera
independiente de la empresa creativa?

 �
¿Ha especificado la empresa responsable de la prueba
la manera en que se seleccionará a los participantes y ha
compartido la guía de deliberación que se adoptará?

 �
Los participantes seleccionados, ¿son
representativos de su público destinatario?

 
¿Se están ensayando distintos estilos, tonos y enfoques?

 �
¿Se ha considerado la posibilidad de someter
a prueba alguna campaña existente?

 �
¿Se cuenta con presupuesto para el doblaje
de campañas existentes a fin de que se las
pueda utilizar para realizar pruebas?

 �
¿Se ha invitado a interesados directos o líderes
de opinión a participar como observadores?

53PASO SEIS – CONCEPTO Y PRUEBA PREVIA

F A S E 2 .
P R O D U C C I Ó N

PASO SIETE

P R E PA R A R
L O S M AT E R I A L E S

 QUIÉNES: Agencia publicitaria o productores, fotógrafos y diseñadores
 PRODUCTO: Materiales de la campaña para publicidad en televisión, radio

y exteriores, con calidad de radiodifusión (o alta definición y en varios idiomas, de

ser necesario) CUÁNDO: Una vez que los conceptos creativos y los materiales

simulados se hayan sometido a prueba y mejorado usando la retroalimentación

proporcionada por el público destinatario DURACIÓN: Entre uno y tres meses

(según el tipo y número de productos)

55

1.
ELEGIR PRODUCTOS DE COMUNICACIONES IDÓNEOS
Los materiales incluyen todos los productos elaborados como parte de una cam-
paña para transmitir mensajes a su público destinatario. Para aumentar la probabi-
lidad de que el mensaje sea oído, los materiales de la campaña deberán aparecer
allí donde el público los vea, es decir, en periódicos, revistas, carteles y despliegues
en exteriores, canales de redes sociales, sitios web y medios de difusión populares
y de entretenimiento.20

Estas herramientas se centran exclusivamente en la producción de materiales para
su difusión en los medios. Los carteles, la publicidad en exteriores, la publicidad en
medios impresos, los anuncios de televisión y los anuncios y programas de radio son
todos elementos que se encuadran en la categoría de medios de difusión masiva.
Dichos medios son particularmente eficaces y costo-eficaces para aumentar la con-
ciencia, mejorar el conocimiento e impulsar a los públicos a buscar información de
salud y cambiar sus actitudes. Además, los medios de difusión masiva se han usado
en estrategias de seguridad vial en la mayoría de los países que lograron reducir
sustancialmente el número de heridas y muertes, como Australia y el Reino Unido.

E
S

T
U

D
IO

 D
E

 C
A

S
O MÉTODO EFICAZ DEL PROGRAMA BP-GRSP

PARA LA ELABORACIÓN DE MATERIALES
En varios países, el programa BP-GRSP adoptó una estrategia que permitió
elaborar materiales de campaña atractivos, de gran impacto y muy visibles con
presupuestos limitados usando el mismo concepto (mensaje de la campaña,
enfoque visual e idioma) para los tres formatos mediáticos (televisión, radio y
medios impresos). Con la finalidad de reducir el costo de las sesiones fotográ-
ficas para los avisos impresos se contrató a un fotógrafo profesional a fin de
que sacara fotos en el entorno de producción de los anuncios de televisión,
en tanto que el libreto del anuncio por radio se adaptó del de televisión. Esa
estrategia no solo redujo costos, sino que también fortaleció la identidad de
la campaña.
Donde fue posible se elaboraron versiones de 15 y 30 segundos de duración
para el anuncio de televisión (el más corto para transmitirlo con mayor frecuen-
cia en la segunda mitad del plan mediático). En los países en los que el presu-
puesto de producción era particularmente bajo se elaboraron dos finales dife-
rentes para un determinado anuncio de televisión, uno con un mensaje sobre
las consecuencias de salud y el otro sobre las consecuencias legales, para
ahorrar costos de producción. En los cortos de la OMS en YouTube sobre
seguridad vial se presentan varios ejemplos de esa estrategia de producción.

Al reproducir colisiones, en algunos países se redujeron costos filmando hasta
el momento de la colisión y luego usando efectos de audio o una pantalla
negra para ir pasando gradualmente de una escena a la siguiente en forma
que no menoscabara el realismo y la fuerza del mensaje. En el sitio Bebída
no trânsito mata e nem sempre só você [la bebida en el tránsito mata, y no
siempre solo a usted] se puede ver un ejemplo.

56 FA S E 2 . P R O D U C C I Ó N

2.
ELEGIR CANALES MEDIÁTICOS IDÓNEOS
Al seleccionar los canales mediáticos para las campañas, los equipos centrales
deben tener presente que no todos medios funcionan de la misma manera en una
campaña. Los mensajes complejos pueden necesitar medios más versátiles que
otros, por ejemplo, cuando se muestran las causas y consecuencias de un com-
portamiento riesgoso, los canales que combinan mensajes verbales y visuales (por
ejemplo, televisión) que permiten ver y oír las consecuencias dramáticas de las
colisiones pueden dar mejores resultados.21 Así pues, al seleccionar los canales
mediáticos es importante considerar por qué y de qué manera los usa el público
destinatario, y cómo puede aprovechar eso la campaña.

La elección de canales mediáticos debe basarse en la investigación formativa con
el público destinatario, que idealmente habrá incluido, entre otros elementos, una
sección sobre la preferencia de medios de difusión y su uso. Seleccionar medios
idóneos para una campaña significa seleccionar los que el público destinatario pre-
fiere o bien los que son más pertinentes para este último. En el cuadro 1 se pre-
sentan algunos de los puntos fuertes y débiles de cada tipo de medio de difusión
identificado en el programa BP-GRSP.

Asegúrese de que los contratos de producción que firme indiquen que su organi-
zación o cualquier asociado pertinente tiene los derechos de autor de la campaña
de seguridad vial. Las campañas sin fines de lucro no deben someterse a las mis-
mas reglas de mercado que las comerciales y con fines de lucro.

Si el presupuesto es limitado, se puede estudiar la posibilidad de trabajar con
empresas de publicidad y de medios de difusión que realicen trabajo a título hono-
rario para crear campañas sobre temas sociales. Por ejemplo, Ad Council (www.
adcouncil.org) es una organización estadounidense sin fines de lucro que viene tra-
bajando con ese modelo desde 1942, produciendo campañas sobre una variedad
de temas sociales.

Campaña sobre manejo bajo
los efectos del alcohol Bebída
no trânsito mata [la bebida en
el tránsito mata], difundida en
autobuses en Palmas con el apoyo
de interesados directos locales.
Brasil, 2013

57PASO SIETE – PREPARAR LOS MATERIALES

PUNTOS FUERTES PUNTOS DÉBILES

RA
D

IO

• �Se puede producir y transmitir con eficacia de costos.

• �Permite transmitir muchos mensajes en diferentes
idiomas o dialectos a un costo bajo.

• �Los conductores se pueden ver expuestos al mensaje
mientras conducen, lo cual les ofrece una oportunidad
inmediata de cambiar de comportamiento.

• �Llega a públicos tanto instruidos como analfabetos
y se cuenta entre los medios de más acepción en las
comunidades rurales de la mayoría de las regiones del
mundo.

• �Llega a segmentos específicos del público destinatario.

• Llega a miles de personas al mismo tiempo.

• �Las personas pueden participar llamando a los
programas de radio para compartir experiencias, hacer
preguntas, etc.

• �Es un medio menos persuasivo que
la televisión, por ejemplo, porque no
puede mostrar acciones, como el acto de
abrocharse un cinturón de seguridad.

• �Menos contundente que los anuncios por
televisión o impresos en cuanto a mostrar
consecuencias tales como daños físicos,
dolor, tristeza, desesperación.

• �Los mensajes deben ser extremadamente
sencillos y directos porque no hay ningún
soporte visual.

TE
LE

V
IS

IÓ
N

• �Puede combinar mensajes fuertes con imágenes duras
(especialmente para explicar las consecuencias de salud
de los comportamientos riesgosos) y con sonido.

• �Con la ayuda de imágenes, los mensajes pueden
comprenderse mejor y recordarse más fácilmente (por
ejemplo, el acto de abrocharse el cinturón de seguridad
al entrar en el vehículo).

• �Llega a decenas de miles de personas al mismo tiempo.

• �Sustenta la segmentación de públicos y de
comportamientos, por ejemplo, transmitiendo un
anuncio de televisión a una hora determinada en
un canal específico porque se sabe que el público
destinatario sintoniza asiduamente ese programa.

• �Puede llegar a los encargados de tomar decisiones,
por ejemplo, al centrar un programa de entrevistas o
un debate televisivo sobre seguridad vial con líderes
locales, expertos y miembros de la comunidad.

• �Costoso de producir y transmitir, y el
presupuesto rara vez permite efectuar una
difusión focalizada y estratégica.

• �Los conductores de vehículos ven
televisión cuando no están conduciendo,
y entre el momento en que ven el anuncio
y aquel en que deciden adoptar cierto
comportamiento pueden pasar muchas
horas.

• �Muy eficaz cuando los anuncios están bien
producidos, pero no tanto cuando no lo
están

M
ED

IO
S

IM
PR

ES
O

S

• �El mensaje o historia se puede leer o ver muchas veces,
lo cual lo hace más fácil de comprender y recordar.

• �El mensaje puede hacerse muy claro si el texto se
acompaña de imágenes y una línea de acción clara;
además, el público puede mirar el anuncio todo el
tiempo que sea necesario.

• �En carteles, los conductores pueden verse expuestos al
mensaje mientras conducen, lo cual puede inducir un
cambio de comportamiento.

• �Con estos medios se puede llegar a los encargados
de la toma de decisiones (al colocarse anuncios en
determinados periódicos y revistas).

• �Los anuncios se pueden publicar en periódicos y
revistas por largo tiempo; por ejemplo, a través de
revistas semanales y mensuales pueden llegar a
numerosas personas.

• �Solamente pueden ser comprendidos por
un público instruido.

• �La publicidad en exteriores puede no dar
tiempo suficiente a los conductores para
captar plenamente el mensaje (imágenes
y palabras) de un anuncio presentado en
un cartel o autobús.

• �Hay quienes sostienen que los carteles
pueden distraer a los conductores.

• �Los periódicos y revistas llegan solo a
segmentos específicos de la población.

• �La difusión de campañas con materiales
impresos, a través de carteles, periódicos
y revistas es costosa en relación con el
número de personas a las que se llega.

CUADRO 1: Puntos fuertes y puntos débiles de diferentes medios de difusión

58 FA S E 2 . P R O D U C C I Ó N

Versión en línea del anuncio de televisión con distintos
finales para su selección por los televidentes como parte de la
campaña Tú decides: abrocharte o destrozarte, dirigida a
promover el uso de cinturón de seguridad. México, 2014

E
S

T
U

D
IO

 D
E

 C
A

S
O ANUNCIO DE LA CAMPAÑA INTERACTIVA EN LÍNEA “TÚ DECIDES”, MÉXICO

Un ejemplo donde el canal y el mensaje respondían a los hábitos y necesi-
dades del público destinatario fue la campaña impulsada por el programa
BP-GRSP en México en el 2014 para el uso de cinturón de seguridad. La cam-
paña estaba dirigida a los conductores y pasajeros jóvenes que no usaban el
cinturón, especialmente en los asientos traseros. Tras realizar investigaciones
con el público destinatario, el equipo produjo “Tú decides: abrocharte o
destrozarte”, campaña por televisión con tres diferentes finales y mensajes
sobre las consecuencias de salud y legales. Para conectarse con un público
joven se elaboró un anuncio en línea interactivo en el cual el narrador —un
médico en un centro de rehabilitación— describe una situación en la que hay
que usar cinturón de seguridad, pero da al público la oportunidad de decidir
qué hacer. La pantalla muestra tres botones activos y el médico espera a que
el público decida qué hacer: usar el cinturón, no usarlo o decidir más tarde.
Cada opción corresponde a una consecuencia y un mensaje diferentes.

59PASO SIETE – PREPARAR LOS MATERIALES

LISTA DE
VERIFICACIÓN 7:
ELABORACIÓN
DE MATERIALES

 
�¿Se han elegido los canales en función de los resultados
de la investigación anterior a la campaña?

 
�¿Es adecuado el contenido para esos canales?

 
�¿Se están usando los canales mediáticos que
el público destinatario utiliza más?

 
�Si se decide producir un anuncio de televisión,
¿se tendrán recursos para transmitirlo?

 
�¿Se ha previsto que los materiales de producción tengan
diferentes formatos (extensión, tamaño, duración), a fin de
aprovechar al máximo el presupuesto de distribución?

 
�Si sus anuncios de radio o televisión duran más que los
30 segundos habituales, ¿está usted seguro de poder
negociar su difusión en canales de televisión y de radio? De
no ser así, ¿qué canales mediáticos tiene previsto usar?

 
�¿Puede decir usted claramente cómo y por
qué los productos que eligió le permiten llegar
en particular a su público destinatario?

 
�¿Ha tratado usted abiertamente los límites de su presupuesto
con la agencia creativa y ambos buscaron conjuntamente
soluciones creativas para superar esas limitaciones?

60 FA S E 2 . P R O D U C C I Ó N

¿SON IMPORTANTES PARA
LA SEGURIDAD VIAL LAS
CAMPAÑAS MEDIÁTICAS?
La evidencia indica que las
mejores estrategias de seguridad
vial comprenden campañas de
comunicación, pero para poder
mejorar el comportamiento de
los usuarios de las vías de tránsito
también se requieren cambios
legislativos y de políticas, así como
una fuerte aplicación de las leyes y
una sólida educación sobre seguridad
vial. Si bien la función del gobierno es
clave, también se necesita apoyo de la
sociedad civil. Las campañas fueron
cruciales para nosotros en el Brasil,
donde sensibilizamos y capacitamos a
periodistas y profesionales mediáticos
en el tema de la seguridad vial para
que los medios de difusión pudieran
promover una mejor comprensión
de dicha seguridad en general entre
la población, así como la importancia

ENTREVISTA BREVE A LA DOCTORA

DEBORAH CARVALHO, QUIEN

DURANTE EL PROGRAMA BP-GRSP

DEL 2010-2014 FUE DIRECTORA DEL

DEPARTAMENTO DE ENFERMEDADES

NO TRANSMISIBLES, VIGILANCIA DE

LESIONES Y PROMOCIÓN DE LA

SALUD, MINISTERIO DE SALUD, BRASIL

Escuchar al público destinatario a fin
de adaptar los mensajes, Brasil

PREGUNTAS FRECUENTES

de la legislación o la complejidad de la
gestión de la velocidad. Sin embargo,
si se producen en forma aislada o se
difunden de manera discontinua,
las campañas por sí solas no pueden
cambiar comportamientos, por
lo cual es importante elaborarlas
conjuntamente con otras medidas
preventivas y con una vigilancia
estrecha.

DURANTE EL PROYECTO EL
TONO DE LAS CAMPAÑAS
CAMBIÓ AL PASAR DE
PROMOVER LOS BENEFICIOS
DEL COMPORTAMIENTO
CORRECTO A ADVERTIR A
LOS PÚBLICOS SOBRE LAS
CONSECUENCIAS NEGATIVAS
DE UN COMPORTAMIENTO
ERRÓNEO. ¿POR QUÉ?
Realizamos investigaciones
antes de las campañas, entre los
públicos destinatarios, con apoyo
de la fundación Vital Strategies
(anteriormente Fundación Mundial
del Pulmón) en dos ciudades
brasileñas, incluida investigación
cualitativa basada en anuncios
televisivos existentes sobre manejo
bajo los efectos del alcohol y exceso
de velocidad. Curiosamente,
esos estudios mostraron que los
usuarios brasileños de las vías de
tránsito, particularmente varones
adultos jóvenes y conductores
jóvenes de vehículos (motocicletas
y otros), preferían los anuncios
que generaban una respuesta
emocional fuerte y que mostraban las
consecuencias negativas graves de un
comportamiento equivocado. Antes
de realizar esas investigaciones,
quienes llevaban la gestión del
proyecto habían definido el tono, el
enfoque y el idioma de las campañas
propuestas, cuidando de no utilizar
un enfoque demasiado gráfico

o negativo. Sin embargo, tras la
participación de varios ministerios
en el grupo de opinión, el tono
de las campañas se alineó con las
preferencias del público destinatario.

¿QUÉ TIPO DE ESTRATEGIA
DE DIFUSIÓN SE ELIGIÓ EN EL
BRASIL?
Las campañas se difundieron
exclusivamente a nivel de ciudad en
Teresina, Palmas y Campo Grande,
y no a nivel nacional. Eso obedeció
principalmente a limitaciones
financieras, pero también a que toda
la estrategia se había planificado
a nivel de ciudad, partiendo de
la investigación con usuarios de
vías de tránsito urbanas. El haber
mantenido el enfoque en ese nivel
también ayudó a asegurarse de que
los locales sintieran estas actividades
como propias; de hecho, para los
encargados de la toma de decisiones
en dichas ciudades las campañas
adquirieron carácter prioritario y se
les asignaron recursos locales.

SI USTED PUDIERA DAR
UN ASESORAMIENTO DE
MERCADOTECNIA SOCIAL,
¿QUÉ DIRÍA?
Cada acción de comunicación
social deberá asentarse en datos
científicos y epidemiológicos que
sean confiables y contextualizados.
La consulta con grupos de opinión
es de gran importancia para poder
entender las percepciones del
público destinatario y fundamentar
todos los elementos de la campaña.

61PASO SIETE – PREPARAR LOS MATERIALES

F A S E 3 .
D I F U S I Ó N

PASO OCHO
E S T R AT E G I A D E
D I S T R I B U C I Ó N Y

P L A N M E D I Á T I C O

 QUIÉNES: Agencia de relaciones públicas, agencia de publicidad o creativa,

consultor independiente sobre planes mediáticos, ministerios de comunicaciones y

radiodifusión PRODUCTO: Planes detallados de medios de difusión con puntos

de valor bruto para los programas sugeridos. Dichos planes deberán sustentarse

en datos recientes sobre el mercado de medios de difusión y una justificación

narrativa del plan CUÁNDO: Comenzar la negociación del plan mediático tan

pronto como se hayan definido los materiales de la campaña DURACIÓN:
La negociación del plan mediático puede durar unas pocas semanas o un mes,

dependiendo de las complejidades del mercado y la familiaridad del equipo con la

actividad. La duración del plan depende del presupuesto disponible

63

1.
DEFINIR UNA ESTRATEGIA DE DISTRIBUCIÓN
Los coordinadores de campañas suelen subestimar la importancia de la difusión y
concentran sus esfuerzos en las fases de diseño y producción. Sin embargo, la distri-
bución debe planificarse en detalle, pues una campaña podrá ser muy buena, pero si
los usuarios de las vías de tránsito no la ven suficientemente o en absoluto, no tendrá
ningún efecto.
Una estrategia de distribución debe tener en cuenta la época del año y el ritmo en
que las exposiciones se va plasmando en el tiempo. Por ejemplo, una campaña esta-
cional enfocada en el comportamiento característico de un momento específico del
año (como, por ejemplo, manejo bajo los efectos del alcohol durante las vacaciones)
podría repetirse en la misma época durante varios años. Como hay pocos datos
científicos sobre qué tipos de exposición llevan a qué repercusión, la elección de la
táctica de difusión dependerá del tema, el objetivo y los recursos de la campaña.23

Una estrategia de distribución debe responder por lo menos a las siguientes
preguntas:
• ¿Cuándo se distribuirá el material?
• ¿Dónde? ¿Por qué en esos lugares?
• ¿Por cuánto tiempo?
• ¿Con qué frecuencia?

La fase de investigación de la campaña debería haber proporcionado perspectivas
sobre qué medios son los que el público destinatario utiliza con más frecuencia, y asi-
mismo haber brindado detalles acerca de sus hábitos mediáticos, como la hora del día
en la que esas personas sintonizan un determinado canal de televisión o escuchan noti-
cias por radio. Esa información se deberá transmitir al proveedor que compra espacios
mediáticos, para permitirle proponer un plan mediático detallado.
Los estudios muestran que a menos que 50% del público destinatario haya adquirido
conciencia acerca del mensaje, es poco probable que muchas personas empiecen a
cuestionar su comportamiento actual y considerar la posibilidad de adoptar el nuevo
comportamiento que se haya propuesto.24

Su estrategia de distribución, promoción o difusión (todos estos términos son sinón-
imos) es el elemento mediante el cual su mensaje llega al público destinatario. El
producto principal de la estrategia es un plan mediático.

Los medios publicitarios son dinámicos y cambian constantemente, y el costo del
tiempo de difusión de publicidad por radio y televisión, por ejemplo, fluctúa con
la oferta y la demanda.22 Para negociar con los medios de difusión se necesitan
aptitudes específicas y un conocimiento exhaustivo de la dinámica de los medios
locales, razón por la cual en esta etapa de la campaña se deberá contratar a
proveedores que tengan ese tipo de aptitudes. Esos servicios pueden ser prestados
por los departamentos mediáticos de las agencias publicitarias o por consultores
independientes. Los planes se deben negociar con los medios correspondientes
(canales de televisión, emisoras de radio, periódicos, etc.) tan pronto estén listos los
materiales de la campaña.

64 FA S E 3 . D I F U S I Ó N

2.
DEFINIR UN PLAN MEDIÁTICO
Un plan mediático concreta la estrategia de difusión. A menudo se presenta como
cuadro con detalles sobre donde se mostrará cada anuncio de televisión, por ejem-
plo, y en particular elementos tales como
• fechas inicial y final del plan;
• canal de televisión;
• nombre del programa;
• día de la semana y hora;
• nombre y duración del anuncio que se mostrará;
• número de veces que se mostrará el anuncio;
• puntos de valor bruto (indicándose, para cada programa específico, su frecuencia

y alcance);
• tarifa estándar (generalmente la unidad usada para calcular la tarifa es por anuncio

de 30 segundos o por paquete de cinco o 10 anuncios);
• tarifa negociada (la mayoría de las agencias pueden negociar tarifas);
• número total de anuncios mostrados por semana, mes, canal y programa, entre

otros, elementos;
• una justificación narrativa de las ventajas y desventajas de la estrategia propuesta.

También deben elaborarse planes mediáticos para materiales radiofónicos e impre-
sos, incluidos carteles, etiquetas adhesivas, volantes, alfileres y otros materiales pro-
mocionales. Hay que evitar producir materiales si no se tiene un plan de difusión y
evaluación claro para cada uno de ellos. Si los recursos de la campaña son limitados,
la distribución de esos materiales se puede efectuar con la ayuda de ONG, grupos
de voluntarios, estudiantes, grupos religiosos y otras agrupaciones de la sociedad
civil, que lo pueden hacer a un costo muy bajo (cuando no nulo). Como alternativa,
si el presupuesto de la campaña lo permite, se pueden contratar empresas de rela-
ciones públicas para efectuar una distribución profesional de dichos materiales.

RECUADRO 3. ¿MEDIOS NACIONALES O LOCALES?

Al planificar la difusión de una campaña, todos los medios se deberán consi-
derar por igual, en tanto permitan que los mensajes de la campaña sean oídos
por el público destinatario dentro de los límites del presupuesto. La mejor ma-
nera de asegurar esto es la de definir un plan mediático basado en los datos
más recientes sobre el consumo de medios en el ámbito escogido como meta,
combinado con información específica recopilada en la evaluación básica de
referencia acerca de los hábitos mediáticos del público destinatario.

No obstante, cuando el mensaje se difunde por televisión o radio, los canales
de alcance local (a los niveles de ciudad, de estado o regional) resultan por
lo general más económicos que los canales nacionales. Para algunas áreas
conviene considerar la televisión por satélite y por cable, pues pueden tener
una penetración mayor.

65PASO OCHO – ESTRATEGIA DE DISTRIBUCIÓN Y PLAN MEDIÁTICO

Un plan mediático también puede incluir menciones negociadas de la campaña
durante la transmisión de programas clave por televisión y por radio, como los
programas de entrevistas. Las menciones en dichos programas ayudan a difundir
mensajes sobre seguridad vial y concientizar al respecto, y en algunos casos le dan
al público la oportunidad de llamar y hacer preguntas u observaciones. Al redac-
tarse los planes mediáticos, esos elementos se pueden negociar con canales como
parte de un conjunto. En el programa BP-GRSP en Kenia, por ejemplo, se negoció
un formato especial de transmisión denominado “paquete de activación” a lo largo
de todo el plan mediático, para dar a los públicos la oportunidad de llamar a los
programas de radio, hacer preguntas y formular observaciones sobre la seguridad
vial en general y las campañas en particular.

Algunos canales de televisión pueden ofrecer tiempo de emisión a título gratuito
como parte de sus obligaciones legales, o como apoyo no dinerario a la campaña.
A veces esas oportunidades pueden ser sumamente valiosas, pero a menudo el
tiempo de emisión donado significa que los mensajes se distribuyen cuándo y
dónde hay tiempo donado disponible, y no cuándo y dónde se puede llegar al
público destinatario de manera efectiva.25 Por ello, el tiempo de emisión donado
siempre debería complementarse con publicidad paga.

Publicidad en exteriores
Los carteles y otras formas de publicidad en exteriores, como los anuncios en los
medios de transporte público (autobuses, tuk-tuks, rickshaws, taxis, etc.) o en espacios
públicos (paradas de autobús, playas de estacionamiento, estaciones de servicio, afi-
ches en paredes, etc.), pueden ser muy eficaces para transmitir mensajes de seguridad
vial. De hecho, llegan a los públicos cuando estos se encuentran en situaciones y luga-
res pertinentes para el comportamiento problemático.

En el programa BP-GRSP, los carteles y mensajes en exteriores desempeñaron una fun-
ción clave en la mayoría de los países, pues llegaron a miles de personas con eficacia de
costos. En la India, por ejemplo, la tasa de recuerdo de los carteles sobre la práctica de
beber y conducir denominada “car o’bar” fue superior a la de la publicidad por televi-
sión (80% y 60%, respectivamente),26 pese a un gasto idéntico en ambos casos.

Al preparar y hacer pruebas con anuncios para campañas en exteriores hay que recor-
dar que, si bien dichos materiales son muy eficaces, también pueden ser controver-
tidos.27 Al elaborar mensajes para exteriores en el marco del programa BP-GRSP se
utilizaron mensajes sencillos que requerían muy poca lectura e interpretación. Además,
durante las pruebas, al público destinatario se lo expuso al material solamente por

pocos segundos, simulando así
el nivel de exposición a mensa-
jes que habría en la vía pública.

La vida vale oro: Use cinturón
de seguridad, Turquía, 2012

66 FA S E 3 . D I F U S I Ó N

E
S

T
U

D
IO

 D
E

 C
A

S
O LOS COSTOS DE LOS TIEMPOS DE EMISIÓN DICTAN EL ALCANCE DE UN

MENSAJE DE CAMPAÑA, VIET NAM Y FEDERACIÓN DE RUSIA
Los planes mediáticos usados en el programa BP-GRSP variaron considera-
blemente de un país a otro. Por ejemplo, en Viet Nam, donde el gobierno es
dueño del sistema de radiodifusión pública, la representación de la OMS en
el país pudo negociar un descuento superior a 90% en las tasas de mercado
para el tiempo de emisión de la campaña. Además, el gobierno donó tiempo
de emisión adicional a título gratuito como contribución no dineraria. En cam-
bio, en la Federación de Rusia, el tiempo de emisión tuvo que pagarse en su
totalidad, es decir, que cerca de 50% de todo el presupuesto de la campaña
se gastó en difusión.

E
S

T
U

D
IO

 D
E

 C
A

S
O CARTELES SEPARADOS CONSTRUIDOS COMO PARTE DE LA

COLABORACIÓN DEL PROGRAMA BP-GRSP, VIET NAM
En Viet Nam, gracias a sus buenas relaciones con las contra-
partes locales, la OMS concertó un acuerdo con el gobierno
para la promoción de mensajes de seguridad vial por medio de
carteles. El programa BP-GRSP produjo la campaña, pero en
lugar de que se la montara en carteles existentes de propiedad
de una empresa de publicidad, el gobierno construyó expresa-
mente carteles nuevos, que ahora se utilizarán exclusivamente
para mensajes sobre seguridad vial por muchos años.

3.
ORGANIZAR LA DIFUSIÓN
PASOS PRÁCTICOS PARA CONTRATAR SERVICIOS ESPECIALIZADOS
PARA LA PLANIFICACIÓN DE MEDIOS DE DIFUSIÓN

 El equipo central debe
definir la estrategia de difusión
y sus metas sobre la base de los
objetivos generales de la cam-
paña. La estrategia de difusión
guiará la formulación de los
planes mediáticos.

 La mayoría de las agencias
de publicidad tienen un depar-
tamento de compras o planifi-
cación de medios de difusión.
Se deberán elaborar atribu-
ciones claras para la agencia
o los consultores responsables
de administrar la difusión de la
campaña. En las atribuciones se

deberán especificar la estrate-
gia de difusión y los objetivos
en cuanto a su alcance.

 Es aconsejable invitar a más
de una agencia (o consultor) a
formular propuestas de planes,
para luego comparar sus ofer-
tas. En un mercado abierto,
distintas empresas deberían
de poder ofrecer diferentes
paquetes, precios negociados y
promociones.

 Al recibir las propuestas de
plan mediático, asegúrese de
que toda la información esté

justificada y se la explique con
claridad. Si usted es nuevo en
la planificación de medios,
pídale a la agencia o el consul-
tor que le explique y justifique
cada parte de la propuesta
presentada, así como las impli-
caciones de cada opción. Por
ejemplo, si usted no sabe qué
son los puntos de valor bruto
y cómo interpretarlos, pídale
al planificador de medios de
difusión que le ayude a interp-
retar ese importante elemento
de un plan mediático.

67PASO OCHO – ESTRATEGIA DE DISTRIBUCIÓN Y PLAN MEDIÁTICO

68

Acelere un poco, pierda mucho.
Brasil, 2014

FA S E 3 . D I F U S I Ó N

LISTA DE
VERIFICACIÓN 8:
ESTRATEGIA DE
DISTRIBUCIÓN Y
PLAN MEDIÁTICO

 
�¿Tiene usted un plan de difusión para cada material
que se propone producir, incluidos carteles,
volantes, etiquetas adhesivas y otros productos?

 �
¿Existe un vínculo claro y directo entre la información
recogida sobre hábitos mediáticos y el plan mediático?

 �
¿Es posible justificar la producción de los materiales
sobre la base de los resultados de la investigación
formativa con el público destinatario?

 �
¿Tiene el plan mediático un presupuesto
y un plazo definidos?

 �
La difusión, ¿se ve sustentada por actividades
reforzadas de aplicación de las leyes?

 �
¿Se ha intentado establecer alianzas con canales
de televisión u otros asociados locales en
cuanto a tiempos de emisión a título gratuito o
contribuciones no dinerarias al plan mediático?

 �
¿Se ha procurado dar participación en la difusión de la
campaña a los interesados directos locales, tales como
organizaciones de la sociedad civil que se abocan a
la seguridad vial o bien que trabajan con el público
destinatario (por ejemplo, con grupos juveniles)?

69PASO OCHO – ESTRATEGIA DE DISTRIBUCIÓN Y PLAN MEDIÁTICO

F A S E 3 .
D I F U S I Ó N

PASO NUEVE

L A N Z A M I E N T O ,
E J E C U C I Ó N Y

S E G U I M I E N T O D E
U N A C A M PA Ñ A

 QUIÉN: Equipo central de la campaña PRODUCTO (VARIABLE):
Actos de lanzamiento, materiales de campaña en los medios de difusión masiva,

informes, imágenes de actividades de la campaña, videos, sitios web, etc.

 CUÁNDO: Cuando la campaña esté lista DURACIÓN: Variable, pero un

mínimo de cuatro semanas

71

1.
PLANIFICAR EL LANZAMIENTO
DE UNA CAMPAÑA
El acto de lanzamiento de una campaña procura captar la
atención de los medios de difusión y el público destinatario.
Esta actividad de relaciones públicas puede asumir distintas
formas, como una conferencia de prensa, una movilización
comunitaria de seguridad vial con los usuarios de vías de
tránsito mediante la organización de actividades en las calles,
o bien un acto público que marque la entrega de equipos
a la policía por parte de una organización – equipos como
cámaras fijas de control de la velocidad o alcoholímetros – o
la donación de elementos de protección como cascos o cha-
quetas reflectantes a escolares.

El acto de lanzamiento debe realizarse justo antes de la disemi-
nación de la campaña por los medios de difusión masiva. Por
consiguiente, la campaña deberá tener una fecha de comienzo
y una de finalización oficiales, definidas respectivamente por el
acto de lanzamiento y el final del plan de difusión.

2.
COORDINAR LAS
ACTIVIDADES
POSTERIORES AL
LANZAMIENTO
Todas las actividades de relaciones
públicas, promoción y educación de
la campaña deberán plasmarse a lo
largo del plan de difusión, pues ello
permitirá llegar a los públicos desti-
natarios simultáneamente, de diver-
sas maneras, y sensibilizarlos acerca
del tema. Otras actividades y actos
especiales que no se encuadren
dentro de las campañas mediáticas,
como las de aplicación de las leyes,
promoción de la causa, movilización
comunitaria, talleres y acciones de
aumento de conciencia, deberán lle-
varse a cabo al mismo tiempo.3.

DAR SEGUIMIENTO
El seguimiento se refiere a las mediciones efec-
tuadas en distintos momentos tras el lanzamiento
de una campaña y antes de su finalización. No se
debe confundir con la evaluación, que entraña
medir el efecto de una campaña una vez con-
cluida. El seguimiento también puede incluir,
entre otros elementos, los siguientes:
• seguimiento de la cobertura mediática del

acto de lanzamiento de la campaña y de la
propia campaña;

• registro de datos sobre actos a través de imáge-
nes, videos, el número de participantes;

• realización de encuestas de salida en los actos;
• establecimiento de mecanismos para vigilar la

distribución de volantes, etiquetas adhesivas y
otros materiales promocionales;

• realización de encuestas de rastreo y seguimiento
por teléfono, por ejemplo, con una pequeña
muestra para comprobar si las personas han
visto la campaña y si la consideran pertinente.

En cuanto a los planes de difusión que abarcan
varias semanas, se podría efectuar una encuesta
rápida al promediar su plazo, para verificar el
alcance y la tasa de recuerdo de la campaña. Esas
encuestas deberán ser muy concisas y brindar a los
coordinadores la oportunidad de efectuar correc-
ciones a la campaña – cuando sea posible – y a la
estrategia de difusión.28 Por ejemplo, la encuesta
podría poner de manifiesto que al público no le
gusta un determinado anuncio de la campaña,
que en ese caso se podría retirar, o bien que la
campaña no está llegando al público destinatario
con suficiente frecuencia.

Incluso si debido a limitaciones de tiempo y de
recursos no se pueden realizar encuestas de segui-
miento, el equipo central de la campaña deberá
efectuar lo mismo una autoevaluación intermedia
para tener la oportunidad de ajustar la estrategia
antes de que finalice.

72 FA S E 3 . D I F U S I Ó N

LISTA DE
VERIFICACIÓN 9:
LANZAMIENTO,
EJECUCIÓN Y
SEGUIMIENTO DE
UNA CAMPAÑA

 
�¿Se han incluido recursos financieros y tiempo
en el plan como para poder organizar un
acto de lanzamiento de la campaña?

 
�¿En qué consistirá ese acto? ¿Por qué?

 
�¿Habrá una estrategia de medios de difusión para el
acto de lanzamiento? ¿Quién la encabezará? ¿Qué hará
que el acto de lanzamiento sea de interés periodístico?

 
�¿Habrá actividades focalizadas en los medios de
difusión, como una conferencia de prensa, entrevistas
a expertos, oportunidad para sacar fotos?

 
�¿Quién controlará a esos medios para la
compilación de una reseña de prensa?

 
�¿Se ha invitado a los interesados directos
clave al lanzamiento de la campaña?

 
�¿Ha considerado usted este evento como una
oportunidad publicitaria para su organización y
el tema y también como ocasión para involucrar
a nuevos actores, colaboradores o donantes?

 
�¿Marcará el lanzamiento de la campaña el comienzo
de todos los planes mediáticos y otras actividades
relacionadas con la misma, como campañas de aplicación
de las leyes o movilización comunitaria, por ejemplo?

 
�¿Se han incluido recursos financieros y tiempo en el plan como
para poder efectuar un seguimiento durante la campaña?

73PASO NUEVE – LANZAMIENTO, EJECUCIÓN Y SEGUIMIENTO DE UNA CAMPAÑA

F A S E 4 .
E V A L U A C I Ó N

PASO DIEZ
E V A L U A C I Ó N

 QUIÉN: Agencia de investigación de mercado PRODUCTO: Informe con

resultados y conclusiones CUÁNDO: Al final de la campaña (dentro de las dos

semanas posteriores a su finalización) DURACIÓN: Entre cuatro y ocho semanas

75

1.
DEFINIR LOS OBJETIVOS
Las campañas de comunicaciones siempre se
deben evaluar. La evaluación debe estar incluida
desde el principio del proyecto, con la asigna-
ción de una partida presupuestaria y un plazo. La
evaluación entraña medir lo que sucedió como
resultado de la campaña y debe responder la
siguiente pregunta: ¿logró la campaña el cam-
bio previsto en cuanto a conocimiento, actitud o
comportamiento? 29

Las campañas se pueden evaluar a diferentes
niveles, y distintas evaluaciones suponen diferen-
cias en cuanto a metodologías, costos, duración
e información recabada durante el proceso. Para
planificar la evaluación ex post de una campaña
se debe responder a las siguientes preguntas: 30

• ¿Qué objetivos tiene la evaluación propuesta,
quien usará la información obtenida y de qué
manera? Por ejemplo, tal vez se deba realizar una
evaluación en respuesta al requisito impuesto
por una subvención, para efectuar un balance a
fin de mejorar la próxima campaña, para obtener
financiamiento constante o creciente, o bien
para ayudar a decidir cómo priorizar y asignar
recursos en el futuro.

• ¿Qué es lo que se desea medir?: por ejemplo,
insumos, productos, resultados, rendimiento de
la inversión

• ¿Cómo se realizará la evaluación?

INSUMOS PRODUCTOS RESULTADOS REPERCUSIÓN
RENDIMIENTO DE

LA INVERSIÓN

Recursos
asignados a la
campaña o el
programa

Actividades del
programa realizadas
para influir en los
públicos a fin de
que adopten un
comportamiento
deseado

Respuesta de los
públicos a los productos

Indicadores
que muestren
los niveles de
repercusión
sobre el tema en
que se centró la
campaña

Valor de los
cambios de
comportamiento
y la tasa de
rendimiento
calculada sobre el
gasto relacionado
con la actividad

• Dinero
• �Tiempo del

personal
• �Horas de

trabajo
voluntario

• �Materiales
existentes
usados

• �Canales de
distribución
utilizados

• �Contribuciones
de los
asociados
existentes

• �Número de materiales
difundidos, llamadas
realizadas, actos
celebrados, sitios
web creados, tácticas
de redes sociales
empleadas

• �Alcance y
frecuencia de las
comunicaciones

• �Cobertura en los
medios de difusión a
título gratuito

• �Impresión de medios
pagos y costo por
impresión

• �Ejecución de
elementos del
programa (por
ejemplo, si fue
puntual y dentro del
presupuesto)

• �Cambios de
comportamiento

• �Número de productos
o servicios conexos
“vendidos”

• �Cambios en la
intención de
comportamiento

• �Cambios en
conocimiento

• Cambios en creencias
• �Respuestas a

elementos de la
campaña (por ejemplo,
visitas a YouTube)

• �Concientización acerca
de la campaña

• �Niveles de satisfacción
de los clientes

• �Nuevas alianzas y
contribuciones creadas

• Cambios de política

• �Costo para
cambiar un
comportamiento

• �Por cada
dólar gastado,
cantidad
de dólares
ahorrados o
generados

• �¿Cuál es la tasa
de rendimiento
de la inversión
(una vez restados
los gastos)?

• �Costo para
cambiar un
comportamiento

• �Por cada
dólar gastado,
cantidad
de dólares
ahorrados o
generados

• �¿Cuál es la tasa
de rendimiento
de la inversión
(una vez restados
los gastos)?

FA S E 4 . E VA L U A C I Ó N76

Las encuestas se realizaron en lugares frecuentados por los usuarios de las vías de
tránsito, tales como playas de estacionamiento y estaciones de servicio. Los resulta-
dos de la encuesta sobre conocimientos, actitudes y prácticas efectuada antes de
la campaña se compararon con los de las encuestas de ese tipo posteriores a la
campaña, para detectar cualquier cambio en cuanto a conocimientos, actitudes o
comportamientos que pudiera haber sido inducido por la campaña.

Esas evaluaciones ayudaron a determinar si las campañas y los planes mediáticos
habían sido eficaces, las maneras en que se debían modificar las estrategias a fin de
que los mensajes se pudieran entender mejor y la forma de usar con mayor eficacia
los recursos disponibles. La mayoría de las enseñanzas extraídas fueron específicas de
un país o aun de una ciudad, si bien cabe efectuar algunas observaciones generales:

• La sección del cuestionario relativa al recuerdo inducido o reconocimiento produjo
en general mejores resultados que la relativa al recuerdo espontáneo. En general,
eso obedece a que el recuerdo inducido o reconocimiento está más expuesto a
falsos positivos.32

• La publicidad en exteriores es eficaz y rentable en las campañas de seguridad vial.
• A pesar del escepticismo de los públicos destinatarios en la evaluación anterior a

la campaña, los mensajes sobre aplicación de las leyes fueron determinantes para
aumentar la percepción de esa aplicación, que es fundamental para el cambio de
comportamiento.33

CUADRO 2:
Ejemplos de
indicadores
para incluirlos
en diferentes
tipos de
evaluaciones31

Las campañas e intervenciones del programa BP-GRSP se evaluaron de inmediato o
en el corto plazo y en dos niveles, a saber:

Evaluación de la exposición a la campaña (productos)
El primer tipo de evaluación, también llamado evaluación del alcance y la tasa de
recuerdo, estuvo a cargo del equipo central y se realizó para:
• determinar el alcance de la campaña de seguridad vial y el grado en que se la

recordaba;
• evaluar la eficacia de los diferentes medios y los canales;
• registrar cualquier cambio autonotificado en las intenciones de cambiar de

comportamiento;
• registrar cualquier cambio de conocimientos, actitudes y comportamientos

autonotificados (en los casos en los que antes de la campaña se llevó a cabo una
encuesta sobre conocimientos, actitudes y prácticas).

Los cuestionarios de evaluación se dividieron mayormente en dos secciones prin-
cipales. La primera se centraba en el recuerdo inducido (también conocido como
reconocimiento) y el recuerdo espontáneo de los materiales, mensajes principales y
canales de la campaña. La segunda estaba dirigida a recopilar información relacio-
nada con los conocimientos, actitudes y prácticas de las personas acerca del factor
de riesgo específico.

PASO DIEZ – EVALUACIÓN 77

Evaluación de la respuesta del público a los productos
El segundo tipo de evaluación de las campañas del programa BP-GRSP obser-
vaba su efecto en el comportamiento. Dichas evaluaciones estuvieron a cargo de
la unidad de investigaciones sobre lesiones internacionales de la Universidad Johns
Hopkins, responsable del seguimiento y la evaluación de todas las intervenciones
efectuadas en cada país en el marco del programa. Como se indicó en la intro-
ducción, y también en las campañas, las intervenciones que formaban parte del
programa BP-GRSP incluían una aplicación reforzada de las leyes, cambios en la
legislación, promoción de la causa en los medios de difusión, capacitación y esta-
blecimiento de capacidad para organizaciones y actores clave del ámbito de la
seguridad vial, capacidad institucional, recopilación de datos, aumento de la con-
ciencia a través de los medios de difusión y distribución de equipos nuevos, entre
otras actividades. Las evaluaciones de la repercusión de todas esas intervenciones
en combinación se efectuaron en forma de estudios de observación que controla-
ban el número de personas que se desplazaban usando casco o cinturón de segu-
ridad o bien que viajaban por encima del límite de velocidad, por ejemplo.

En algunos países los resultados de los estudios de observación validaron los resul-
tados de las evaluaciones del alcance y de la tasa de recuerdo y observaron los
cambios de comportamiento notificados por quienes respondieron a la encuesta.
Por ejemplo, se documentaron cambios de comportamiento en Lipetsk e Ivanovo,
Federación de Rusia, acerca del uso de cinturón de seguridad por todos los pasa-
jeros de un automóvil y acerca de los dispositivos de retención infantil, respectiva-
mente, y en Afyonkarahisar, Turquía, en las tasas de uso de cinturón de seguridad
entre los conductores de vehículos y los pasajeros del asiento delantero.34

“¿Nada más que
un breve paseo?
Reflexione: Basta un
solo segundo para
sufrir heridas graves.
No se exponga a
ser sorprendido y
multado. Ni a sufrir
graves traumatismos
craneoencefálicos.
Use casco.” Texto en
materiales impresos
elaborados para la
campaña Use casco.
En todo momento.
Dondequiera.
Camboya, 2012

78 FA S E 4 . E VA L U A C I Ó N

LISTA DE
VERIFICACIÓN 10:
EVALUACIÓN

 �
¿Existe un objetivo claro para la evaluación?

 �
¿Existe una justificación clara para realizar el tipo
de evaluación escogido, en lugar de otro tipo?

 �
¿Se ha previsto la asignación de recursos financieros
y tiempo para la evaluación posterior a la difusión?

 �
¿Recopilará la evaluación información comparable
a la recabada para el nivel básico de referencia?

 �
¿Se han contratado especialistas para realizar la
evaluación de la campaña durante la fase de difusión a fin
de que se puedan celebrar entrevistas inmediatamente
después de la difusión, idealmente a más tardar
dos semanas después del final de la campaña?

 �
¿Abarcará la evaluación todas las actividades
realizadas como parte de la campaña?

 �
¿Se ha determinado cómo se usarán los
resultados de la evaluación y cómo se difundirán
para beneficio de toda la comunidad?

79PASO DIEZ – EVALUACIÓN

ENTREVISTA BREVE A DUNCAN

KIBOGONG, DIRECTOR ADJUNTO

DE ESTRATEGIAS DE SEGURIDAD Y

COMITÉS DE CONDADOS, AUTORIDAD

NACIONAL DE TRANSPORTE Y

SEGURIDAD (NTSA), KENIA

En las campañas mediáticas, los atajos
son contraproducentes

PREGUNTAS FRECUENTES

EN EL PROGRAMA BP-GRSP
SE ASIGNÓ GRAN PRIORIDAD
A LA INVESTIGACIÓN
FORMATIVA. ¿QUÉ ES LO
QUE LA MISMA REVELÓ?
Reveló que lo que se puede
pensar que es el mejor anuncio
de mercadotecnia social para un
determinado público destinatario,
en última instancia puede no ser
el mejor. Acudimos a los grupos de
opinión con algunas ideas concretas
y aprendimos que no eran idóneas.
Reveló además la importancia
de no evitar algunos de los pasos
fundamentales en la elaboración de
métodos de mercadotecnia social.
Para mí, la investigación es un paso
crucial que no podemos permitirnos
el lujo de omitir.

¿CUÁL FUE LA FASE MÁS
DIFÍCIL DEL PROYECTO?
¿Y CÓMO SE LA ABORDÓ?
Estoy convencido de que fue la
fase de difusión, que incluye el
diseño de un plan mediático y la
negociación del tiempo de emisión y
el lanzamiento de una campaña. Ello
obedece al costo extremadamente
elevado de la difusión por los medios
de comunicación en Kenia.
A menudo yo tenía que hablar largo y
tendido con las empresas mediáticas
para ver cómo reducir los costos del
plan, lo cual se veía exacerbado por
el hecho de que no soy experto en
medios de difusión y me resultaba
difícil negociar.

EN KENIA EL PROYECTO
NO PUDO PRODUCIR UNA
CAMPAÑA DE TELEVISIÓN
DEBIDO A LIMITACIONES
PRESUPUESTARIAS, ¿AFECTÓ
ESO EL RESULTADO DE LA
CAMPAÑA?
No afectó en absoluto a ninguna
de las campañas, especialmente

la relativa al uso de casco. A veces
un presupuesto más pequeño
puede ayudar a tomar decisiones
más estratégicas. Nuestra
insistencia anterior en difundir los
mensajes por televisión no estaba
basada en investigaciones, pero
anecdóticamente pensábamos que
funcionaría para Kenia y el público
destinatario. Pues bien, resulta que
la mayoría de los conductores y
pasajeros alcanzados por la campaña
sobre el uso de casco no tienen
televisor [y en cambio] escuchan
una radio pequeña adherida a sus
motocicletas mientras esperan
recoger pasajeros. No tienen mayor
acceso a los programas de televisión.
La investigación y las limitaciones
presupuestarias nos hicieron tomar
la decisión más estratégica.

¿QUÉ ASESORAMIENTO DE
MERCADOTECNIA SOCIAL LE
PROPORCIONARÍA USTED A UN
COLEGA?
Una mercadotecnia social
satisfactoria entraña observar todas
las fases del ciclo de elaboración de
campañas en el orden correcto. A la
larga, una campaña de mercadotecnia
social elaborada minuciosamente
con todos los pasos resulta más
económica que evitar algunos de esos
pasos y llevar a cabo una campaña
de efecto ínfimo o nulo, incluso al
principio puede parecer como un
largo camino.

80

CONCLUSIONES

Cambiar el comportamiento en las vía de tránsito y crear una cultura de seguridad
vial es un objetivo a largo plazo que puede alcanzarse solo al cabo de activida-
des sostenidas en distintos ámbitos. En este documento hemos subrayado que las
campañas, por sí solas, no pueden cambiar el comportamiento de las personas de
manera sostenida. Se necesitan mejores leyes y una aplicación reforzada de las mis-
mas para convencer a las personas de respetar los límites de velocidad, usar casco
o decidir no conducir después de consumir alcohol.

Las campañas de seguridad vial, sea que busquen incrementar la conciencia o cam-
biar comportamientos, desempeñan una función crucial en el proceso complejo que
se cumple al pasar de un comportamiento a otro diferente, a condición de que se
lleven a cabo de conformidad con mejores prácticas y de manera rigurosa pero al
mismo tiempo realista y con eficacia de costos.

El programa BP-GRSP ha presentado a la OMS y sus asociados la oportunidad de
integrar en campañas emprendidas en entornos de recursos limitados las mejo-
res prácticas provenientes de campañas realizadas en los países de ingresos altos.
Las enseñanzas extraídas son valiosas y consideramos importante transmitirlas a la
comunidad general de la seguridad vial, especialmente con quienes pueden estar
considerando la posibilidad de efectuar sus propias campañas.

Con demasiada frecuencia, a los equipos de seguridad vial en organizaciones inter-
nacionales, ONG o dependencias gubernamentales se les pide que elaboren cam-
pañas sin tener las herramientas pertinentes para hacerlo, lo cual conlleva el riesgo
de utilizar mal grandes cantidades de fondos y tiempo. Por consiguiente, esperamos
que este instrumental proporcione una síntesis accesible y útil de los pasos clave
que se requieren para ejecutar campañas de seguridad vial en los países de ingresos
bajos y medianos, y que algunas de las enseñanzas extraídas a través del programa
BP-GRSP sean útiles para los equipos que se enfrenten a retos similares.

Si bien no puede proporcionar una fórmula mágica para emprender campañas satis-
factorias, muy probablemente porque esa fórmula no existe, el presente instrumental
pone de relieve algunos aspectos importantes, especialmente los siguientes:
• las campañas de seguridad vial dirigidas a provocar un cambio de comportamiento,

al igual que todas las actividades de comunicación que buscan cambiar comporta-
mientos, son ante todo un proceso, no un producto ni un conjunto de productos;

• las campañas deben estar basadas en investigaciones;
• las campañas deben ser elaboradas por empresas especializadas;
• las campañas deben adaptarse a las situaciones y necesidades locales;
• las campañas deben vigilarse y evaluarse.

La meta ambiciosa fijada por los Objetivos de Desarrollo Sostenible de reducir a
la mitad el número de muertes causadas por el tránsito para el 2020 solo se podrá
alcanzar mediante estrategias holísticas, bien focalizadas y basadas en la evidencia. Las
campañas de seguridad vial deben formar parte de esas estrategias. La OMS, junto
con la comunidad mundial de la seguridad vial, abriga la esperanza de que en los
próximos años se lleven a cabo campañas de seguridad vial más numerosas e idóneas
en los países de ingresos bajos y medianos, en aras del logro de esa meta.

81

1. Hoekstra T, Wegman F. Improving the
effectiveness of road safety campaigns:
Current and new practices. Elsevier
IATSS Research. 2011;34(2)80–60 (http://
ac.els-cdn.com/S0386111211000045/1-
s2.0-S0386111211000045-main.pdf?_
tid=4206f44e-b54a-11e6-9af6-00000aab
0f6b&acdnat=1480324302_06cdfdf3c04
b2ec8bc31cb151d4bb934)

2.. Pedestrian safety: a road safety manual
for decision-makers and practitioners. Ginebra:
Organización Mundial de la Salud; 2013.

3. Adaptado del sitio web de elaboración de
políticas [en inglés]. Universidad del Sur de
Florida. http://health.usf.edu/publichealth/
prc/policy/policy-development, consultado
el 28 de noviembre del 2016.

4. Delhomme P et al, editores. CAST,
Manual for Designing, Implementing and
Evaluating Road Safety Communication
Campaigns. Bélgica: Comisión Europea,
Dirección General de Energía y Transporte;
2009. http://www.brsi.be/en/road-safety/
cast/publications/, consultado el 28 de
noviembre del 2016.

5. Delhomme P et al, editores. CAST, Road
Safety Communications Campaigns. Manual
for design, implementation and evaluation
(versión resumida). Luxemburgo: Oficina de
publicaciones de la Unión Europea, 2010
http://www.brsi.be/en/road-safety/
cast/publications/, consultado el 28 de
noviembre del 2016.

6. Parvanta C, Nelson D, Parvanta S, Harner
R. Essentials of public health communication.
Maryland, EE.UU.: Jones and Bartlett
Learning; 2011; 182-185

7. BP-GRSP Observational studies. Baltimore,
EE.UU.: Unidad de Investigaciones sobre
Lesiones Internacionales, Universidad
Johns Hopkins, Facultad de Salud Pública
“Bloomberg” de la Universidad Johns
Hopkins; 2011. Para más información,
comunicarse con iiru@jhsph.edu.

8. Investigación cuantitativa para la
Organización Panamericana de la Salud/
Organización Mundial de la Salud en
Brasil. Evaluación de la tasa de recuerdo
de la campaña “Bebída no trânsito mata”.
Segunda ronda. Brasilia: Vox Populi;
noviembre del 2013. Para más información,
comunicarse con: www.voxpopuli.com.br
(fuente no publicada).

9. Informe sobre los resultados de la
investigación formativa presentados a la
OMS India. Nueva Delhi: THOT Consultants;
2011. Para más información, comunicarse
con: vipin@thotconsultants.com (fuente no
publicada).

10. Fear appeals and confronting
information campaigns (planilla de datos).
La Haya, Países Bajos; SWOV; 2015 (https://
www.swov.nl/rapport/Factsheets/UK/
FS_Fear_appeals.pdf, consultado el 28 de
noviembre del 2016).

11. Putten K, Jones S. Because it shows us
the consequences: why the Australian public
believe the ends justifies the means in road
safety advertising. Wollongong, Australia:
Universidad de Wollongong; 2007.

12. Lee NR, Kotler P. Social Marketing.
Influencing behaviours for good, cuarta
edición. Sage Publications; 2011.

13. Putten K, Jones, S. Because it shows
us the consequences: Why the Australian
public believe the ends justifies the means
in road safety advertising, Universidad de
Wollongong, 2007

14. Wundersitz LN, Hutchinson TP, Woolley
JE. Best practice in road safety mass media
campaigns: A literature review. CASR Report
Series, CASR074. Universidad de Adelaida,
Australia; 2010 (http://citeseerx.ist.psu.
edu/viewdoc/ download?doi=10.1.1.
457.3716&rep=rep1&type=pdf,
consultado el 28 de noviembre del 2016).

15. Parvanta C, Nelson D, Parvanta S, Harner
R. Essentials of public health communication.
Maryland, EE.UU.: Jones and Bartlett
Learning; 2011; 252

16. Parvanta C, Nelson D, Parvanta S, Harner
R. Essentials of public health communication.
Maryland, EE.UU.: Jones and Bartlett
Learning; 2011; 180

17. Parvanta C, Nelson D, Parvanta S, Harner
R. Essentials of public health communication.
Maryland, EE.UU.: Jones and Bartlett
Learning; 2011; 252

18. Informe mundial sobre prevención de
los traumatismos causados por el tránsito.
Ginebra: Organización Mundial de la Salud;
2004; 130

19. Evaluación de campaña para la OMS
Camboya. Phnom Penh: BMRS Asia;
septiembre del 2012. Para más información,
comunicarse con Andy Gower en andy@
bmrs-asia.com (fuente no publicada).

20. Lee NR, Kotler P. Social Marketing.
Influencing behaviours for good, cuarta
edición. Sage Publications; 2011; 358.

21. Health Communication Capacity
Collaborative (HC3). How to guides [sitio
web]. Maryland, EE.UU.: HC3, 2016 (http://
www.thehealthcompass.org/how-to-guides/
how-develop-sbcc-creative-materials,
consultado el 28 de noviembre del 2016).

22. Surmanek J. Media Planning.
A practical guide. 3rd edition. Londres:
McGraw Hill; 1996.

23. Wundersitz LN, Hutchinson TP, Woolley
JE. Best practice in road safety mass media
campaigns: A literature review. CASR Report
Series, CASR074. Universidad de Adelaida,
Australia; 2010 (http://citeseerx.ist.psu.
edu/viewdoc/download?doi=10.
1.1.457.3716&rep=rep1&type=pdf,
consultado el 28 de noviembre del 2016).

24. Parvanta C, Nelson D, Parvanta S, Harner
R. Essentials of public health communication.
Maryland, EE.UU.: Jones and Bartlett
Learning; 2011; 184.

25. Lee NR, Kotler P. Social Marketing.
Influencing behaviours for good, cuarta
edición. Sage Publications; 2011.

26. Evaluation of social marketing campaign
Don’t drink & Drive in Jalandhar and
Hyderabad: Final Report. Nueva Delhi: The
Nielsen Company; 2013. Para más información,
comunicarse con http://www.nielsen.com
(fuente no publicada).

27. Distraction caused by roadside
advertising and information (planilla de
datos). La Haya, Países Bajos; SWOV; 2012.
(https://www.swov.nl/rapport/Factsheets/
UK/FS_Advertising.pdf, consultada el 28 de
noviembre del 2016).

28. Lee NR, Kotler P. Social Marketing.
Influencing behaviours for good, cuarta
edición. Sage Publications; 2011;392.

29. Lee NR, Kotler P. Social Marketing.
Influencing behaviours for good, cuarta
edición. Sage Publications; 2011; 392.

30. Lee NR, Kotler P. Social Marketing.
Influencing behaviours for good, cuarta
edición. Sage Publications; 2011; 397.

31. Adaptado de: Lee NR, Kotler P. Social
Marketing. Influencing behaviours for good,
cuarta edición. Sage Publications; 2011; 397.

32. Parvanta C, Nelson D, Parvanta S, Harner
R. Essentials of public health communication.
Maryland, EE.UU.: Jones and Bartlett
Learning; 2011; 307.

33. Informe mundial sobre prevención de
los traumatismos causados por el tránsito.
Ginebra: Organización Mundial de la Salud;
2004; 83.

34. La tasa de uso de cinturón de seguridad
aumentó en la región de Lipetsk de 52,4%
en octubre del 2010 a 77,4% en octubre del
2014; y en la región de Ivanovo de 47,5%
en abril del 2011 a 88,7% en octubre del
2014. Asimismo, en la región de Lipetsk,
el uso de dispositivos de restricción infantil
aumentó de 20,9% en octubre del 2010 a
54,1% en octubre del 2014, en tanto que
en la región de Ivanovo lo hizo de 20,4%
en abril del 2011 a 91,2% en julio del 2014
(89,4% en octubre del 2014). En Turquía,
las tasas de uso de cinturón de seguridad
entre los conductores de vehículos y los
pasajeros del asiento delantero aumentaron
de 3,9% a 36,8% en Afyonkarahisar, y de
21,2% a 37,1% en Ankara en tres años.
Fuente: Estudios de observación en el marco
del programa BP-GRSP. Baltimore, EE.UU.:
Unidad de Investigaciones sobre Lesiones
Internacionales, Universidad Johns Hopkins,
Facultad de Salud Pública “Bloomberg”
de la Universidad Johns Hopkins; 2011.
Para más información, comunicarse con
iiru@jhsph.edu.

82

REFERENCIAS

• Boulanger A et al, editores. CAST, Evaluation Tool for Road Safety
Campaigns. Bélgica: Comisión Europea, Dirección General de
Energía y Transporte; 2009. http://www.brsi.be/en/road-safety/cast/
publications/, consultado el 28 de noviembre del 2016).

• Carey RN, McDermott DT, Sarma KM. The impact of threat appeals on
fear arousal and driver behavior: A meta-analysis of experimental research
1990–2011. PLoS ONE. 2013; 8(5): e62821. doi:10.1371/journal. pone.0062821
(https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3656854/ pdf/
pone.0062821.pdf, consultado el 28 de noviembre del 2016).

• Community based prevention marketing [sitio web]. Universidad del Sur
de Florida. http://health.usf.edu/publichealth/prc/policy/index.html.

• Phillips RO, Ulleberg P, Vaa T. Meta analysis of the effect of road safety
campaigns on accidents. Accident Analysis and Prevention. 2011;
43:1204–1218.

• Health Communication Capacity Collaborative (HC3). How to guides
[sitio web]. Maryland, EE.UU.: HC3, 2016 (http://healthcommcapacity.
org/health-communication/sbcc-online-courses-2/, consultado el 28 de
noviembre del 2016).

• Hot Topics Fact Sheet: Social Media and Road Safety. Victoria, Australia:
Tranzinfo; 2012 (http://www.tranzinfo.org/index.php?option=com_
vfm&-Itemid=15&do=view&file=Hot+Topics|LibraryTranzinfoHot+To
pic65.pdf, consultado el 28 de noviembre del 2016).

• Mass-media information campaigns about road safety (planilla de datos).
La Haya, Países Bajos; SWOV; 2013 (https://www.swov.nl/rapport/
Factsheets/ UK/FS_Public_information.pdf, consultado el 28 de
noviembre del 2016).

• National Social Marketing Centre: Show case, Think! [sitio web]. http://
www.thensmc.com.temporarywebsiteaddress.com/resources/
showcase/think?view=all, consultado el 28 de noviembre del 2016).

• Practical steps in enhancing road safety. Organización Mundial de la
Salud. Oficina Regional para Europa; 2015; http://www.euro.who.int/
data/ assets/pdf_file/0011/295607/Road-Safety-Project-report-Rs10-
Russian-Federation-2010-14.pdf?ua=1

• Road safety advertising and social marketing. Journal of the Australasian
College of Road Safety. 2011;22(4)34–40 (https://search.informit.
com.au/documentSummary;dn=692452406292373;res=IELNZC,
consultado el 28 de noviembre del 2016).

• Roehler D. Motorcycle helmet attitudes, behaviours, and beliefs
among Cambodians. International Journal of Injury Control and Safety
Promotion. 2013;20(2):179–83. doi: 10.1080/17457300.2012.759594
(https://www.ncbi.nlm.nih.gov/pubmed/23324068, consultado el 28
de noviembre del 2016).

• Smith WA. Social marketing: an overview of approach and effects. Injury
Prevention. 2006;12(Suppl I):i38–i43. doi: 10.1136/ip.2006.012864.

• Wakefield M, Loken B, Hornik R. Use of mass media campaigns to change
health behaviour. The Lancet. 2010; 376: 1261–71.

BIBLIOGRAPHY

83

ORGANIZACIÓN PANAMERICANA DE LA SALUD
525 23rd st NW
Washington, D.C. 20037, EUA
+1 (202) 974-30002

www.who.int/violence_injury_prevention/road_traffic/es/

isbn 978-92-75-32091-4

