

EJE TEMATICO: MARKETING TURÍSTICO
TITULO: ¿CÓMO MOSTRAMOS LA CARA?

MAPA DE ESTRATEGIA PARA LA COMERCIALIZACIÓN Y COMUNICACIÓN
PUBLICITARIA EN LA PYME DE TURISMO.

De: José Gregorio Angulo Rodrigues.
Instituto Universitario Tecnológico de Ejido

Mérida Venezuela.
gregorioangulo@hotmail.com

RESUMEN

El éxito de un destino o negocio turístico es el resultado de muchos factores

asociados al eficiente aprovechamiento de recursos y al hábil manejo del conocimiento
técnico para potenciar sostenible y sustentablemente el uso de dichos recursos y
atractivos. Esto marca ciertas pautas para la dirección de las organizaciones en turismo
desde las más complejas a las más sencillas, desde grandes cadenas hasta Micro y/o
PYMES. Se trata entonces de la eminente necesidad de asumir principios y
herramientas técnicas ligada a la teoría y práctica del turismo, y de sus procesos tanto
gerenciales como operativos.

La aplicación de instrumentos y acciones de política gerencial en el turismo

determina el poder enfrentar con éxito situaciones estructurales o coyunturales, que en
mucho de los casos se desconoce. Esto forma parte de los casos típicos de hoteleros,
posaderos, restauranteros y otros emprendedores de negocios, quienes se plantean
preguntas como estas ¿Cómo hago para dar a conocer mi negocio? ¿Qué hacer para
proyectar el negocio? ¿Cómo lograr despertar la atención a quienes no conocen el
negocio? ¿Cómo establezco una estructura de comercialización? en fin, surgen tantas
preguntas, para las cuales muchas veces no tienen ni consiguen las respuestas
adecuadas.

Es bueno reiterar que el éxito de una PYME en Turismo no solo se logra con

buenos productos, con excelentes servicios y atenciones o con soportes físicos de
calidad, esto no es suficiente, pues muchas veces el huésped no conoce el negocio, más
aun cuando se está iniciando, no se goza del prestigio de una marca, por lo que la
conquista de huéspedes no siempre es fortuita, se necesita direccionar el trabajo hacia
objetivos concretos con el dominio de conceptos y contextos propios del turismo.

Para ello la acción de comercialización y comunicación se orienta debe
reconocer y aplicar los siguiente procesos.

1. Reconocer la realidad común de las Pyme de turismo como lo es; la
débil estructura de comercialización.

2. Comprender que el turismo tienen su propia dialéctica por lo cual hay
que actuar con instrumentos propios del turismo.

3. Entender que trabajar con turismo es asumir un “modus de vida”. “En
turismo el visitante o huésped se forma una expectativa con el deseo de pasarla
bien”. Esto hay que entenderlo porque es el principio filosófico y operativo de
todo el proceso de difusión, producción, comercialización, colocación,
prestación de productos y servicios.

4. Proponer y desarrollar un sistema de gestión de la comercialización
y comunicación publicitaria en la PYME de turismo pasando por el enfoque
y el reconocimiento de haber confeccionado un producto

“turístico/hospitalidad”, para luego asumir el diseño de un producto
“promocional o persuasivo”

5. Proponer un plan de campaña de marca fundado en el producto.
Conforme a estrategia creativa, de producto, precio, mercado, segmento,
distribución y mercadeo, orientando por elementos como marca, mensaje,
contenido, etc. conforme a pautas especificas a detallar.

6. Hacer énfasis y mostrar estrategias de comercialización modernas que le
garanticen a la PYME cómo llegar hasta su consumidor meta enseñándole como
dar la cara es decir como mostrar el producto en esa estrategia de
comercialización, pues si carecen de esta difícilmente podrá lograr el éxito.

Palabras claves: Sistema Turístico Dinámico, Mapa de Estrategia de
Comercialización y Comunicación, producto turístico, producto
comunicacional.

CAPITULO 1. INTRODUCCION.

UNA REALIDAD COMÚN: LA DÉBIL ESTRUCTURA DE
COMERCIALIZACION EN LA GESTION DE LAS PYMES DE TURISMO.

El mundo ha experimentado en los últimos 50 años cambios sorprendentes. La

mayor parte de las actividades y componentes que definen la vida del planeta han

sufrido modificaciones sustanciales. El Turismo elemento básico de la sociedad

moderna también ha sido escenario de importantes transformaciones, los medios de

transporte propulsaron el fortalecimiento del turismo masivo especialmente el de sol y

playa, la tecnología y el marketing turístico hicieron posicionar y consolidaron

destinos como España, México, Francia, Estados Unidos, entre otros, la reconversión

del hombre y de sus valores espirituales y ecológicos propician nuevos segmentos que

hace más especializada la oferta de productos en un turista cada vez más exigente, con

expectativas y deseos muy particulares que reclaman servicios a su medida.

La importancia que muchos países le atribuyen al turismo, los incentivos, el

avance tecnológico, las investigaciones y sus tendencias demuestran la presencia de
factores altamente competitivos entre destinos, productos y establecimientos que
remonta la frontera de las estrategias y los recursos en la búsqueda de segmentos que
garanticen más y mejores niveles de ingreso, ocupación, rentabilidad, desarrollo
económico y redistribución de los beneficios generados por dicha actividad en las
comunidades anfitrionas. Esto demuestra el creciente interés en promover destinos,
emprender negocios e incursionar en el mercado incorporando cada vez más servicios
turísticos algunos de corte tradicionales y muchos otros con elementos innovadores, en
todo caso es sorprendente la aparición e incorporación de nuevos negocios o
emprendimientos turísticos que entran en un proceso de competición cargados de
estrategias y tácticas que buscan conquistar su participación en el mercado sin importar
la condición o el ranking que ganen o pierdan sus rivales.

En este sentido, el logro del éxito en el turismo, como en muchas otras
actividades productivas, requiere del conocimiento y habilidades técnicas tanto
gerenciales como operativas. Entendiendo por conocimiento la capacidad que tiene el
ser humano de aprehender información del nivel científico aun cuando la experiencia
también es considerada como parte del conocimiento. No obstante, hablamos del
conocimiento que surge como producto del análisis, interpretación y aplicación de
criterios técnicos sustentados por teorías, investigaciones y la praxis. El conocimiento
de herramientas teórico practicas en el turismo es un factor clave para lograr el éxito.
Esta condición es aplicable en el aspecto macro cuando hablamos del manejo de
destinos, como en el aspecto micro cuando abordamos la dirección o gerencia de sus

organizaciones y/o empresas y establecimientos o de manera muy específica cuando se
genera o suministra los productos o servicios propios de la actividad, lo cual es atinente
a los niveles estratégicos y operativos; pasando por directivos, gerentes,
administradores, promotores, hasta el personal de contacto con huéspedes o turistas,
quienes con la utilización de criterios y habilidades técnicas determinan niveles de
eficiencia y efectividad en sus funciones en cada una de las organizaciones a las cuales
facilitan o generan sus servicios

Lograr el éxito de un destino o de un negocio turístico es la correlación de

muchos factores asociados al eficiente aprovechamiento de recursos y al hábil manejo
del conocimiento técnico para potenciar sostenible y sustentablemente el uso de esos
recursos y atractivos. Esto marca ciertas pautas para la dirección y administración de las
organizaciones y negocios en turismo desde los más complejos a los más sencillos,
desde grandes cadenas hasta la Micro y/o PYME Turísticas o de Hospitalidad. Se trata
entonces de la eminente necesidad de internalizar o asumir principios y herramientas
técnicas ligadas a la teoría y práctica del turismo, y de sus procesos tanto gerenciales
como operativos, bajo cualquier esquema formal o informal, pues para ello el estado o
el propio sector privado tienen mecanismos de facilitación y de capacitación o
formación profesional.

En efecto, la aplicación de instrumentos y acciones de política gerencial en
turismo y hospitalidad determina el poder enfrentar con éxito situaciones estructurales o
coyunturales a la propia organización, que en mucho de los casos se desconoce. Esta
aseveración forma parte de los casos típicos de hoteleros, posaderos, restauranteros y
otros promotores y emprendedores de negocios, quienes día a día se plantean preguntas
como estas ¿Cómo hago para dar a conocer mi negocio? ¿Qué hacer para proyectar el
negocio? ¿Cómo hacer para lograr despertar la atención a quienes no conocen el
negocio? ¿Cómo establezco una estructura de comercialización? ¿Hará falta involucrar
a otras personas para lograr el éxito comercial del negocio? en fin, surgen tantas
preguntas, tantas interrogantes, para las cuales muchas veces estos promotores o
microempresarios no tienen ni consiguen las respuestas adecuadas.

Por otra parte es bueno acotar que el éxito de una PYME de Turismo no solo se

logra con un buen producto, con excelentes servicios y atenciones al huésped o con el
hecho de contar con espacios y soportes físicos de reconocida calidad. Esto no es
suficiente, se necesita acciones de comunicación direccionadas hacia el mercado y los
segmentos más convenientes de demanda final o intermediaria, más aun cuando se está
iniciando y no se goza de la fama o el prestigio de un nombre o de una marca, por lo
que la conquista de huéspedes o clientes no siempre es un proceso fortuito, esto se logra
con una acción gerencial orientada hacia objetivos concretos con el dominio de
conceptos, técnicas y del manejo del contexto propios del Turismo y Hospitalidad .

En este sentido es bueno reconocer que para actuar en el escenario del turismo se
necesita conocer y aplicar instrumentos y acciones de política gerencial propios del
Turismo y Hospitalidad, aun cuando se tomen conceptos y teorías de algunas disciplinas
científicas como la administración; Se requiere dominio del hecho turístico, lo cual es
un factor determinante en el éxito, pues la realidad en muchos prestadores de servicios
la podemos sintetizar de la siguiente manera:

1. Una gran Parte desconocen los instrumentos de gerencia estratégica en
hospitalidad.

2. Muchas veces conocen los aspectos operativos de un negocio de hospitalidad,
pero desconocen los aspectos estratégicos de esta actividad.

3. Otras veces, se conocen los aspectos gerenciales y creen saberlo todo sin
conocer nada de turismo.

4. Algunas veces no se sabe ni de gerencia, ni de operación, ni de nada, sin
embargo se emprende la aventura con el negocio.

En función de esto, se quiere plantear un mecanismo o enfoque metodológico

que pretende dar respuestas a estas preguntas y orientar a emprendedores de negocios
turísticos en sus acciones comunicacionales, de mercadeo y comercialización de sus
productos y marcas.

CAPITULO 2. CONOCIENDO LA DINAMICA DEL SISTEMA TURISTICO:
PREMISA BASICA PARA INTERACTUAR EFICIENTEMENTE EN EL
MERCADO TURISTICO.

Fred David en su libro Gerencia Estratégica, nos presenta la siguiente moraleja

anécdota.

“Alguna vez dos presidentes de compañías competidoras entre sí en la misma

industria decidieron salir a acampar juntos, con el objeto de discutir la posibilidad de formar
una empresa conjunta. Caminaron y adentraron bastante en la espesura del bosque.
Súbitamente se encontraron con un gran oso pardo que, erguido sobre sus patas traseras, les
lanzó un sonoro gruñido. Con sorprendente rapidez, el primer presidente se quito la mochila
del hombro y comenzó a sacar un par de zapatos para carreras. El segundo exclamo:

- Oye, tú no puedes ganarle corriendo a ese oso.
Le contesto entonces, el primero:

- Tal vez no pueda correr más que ese oso, pero con seguridad puedo correr más que
tu”.

Esta moraleja nos muestra de manera contundente la reacción de supervivencia

de uno de los presidentes que en todo caso haciendo alarde de su conocimiento y
dominio de los fundamentos de la gerencia estratégica, logra utilizar una herramienta de
manera oportuna y eficiente en un momento sumamente difícil, cómo a través de su
pensamiento estratégico logrará seguro vencer las circunstancias imprevistas del
contexto, con una reacción que con toda certeza le permitirá salir mejor parado de esta
eventualidad que su compañero de acampado, quien hasta ese entonces había sido su
competidor y dada las circunstancias reinantes había hecho surgir la posibilidad de
integración comercial. Pero, las externalidades generan la imperiosa necesidad de
sobrevivencia, para lo cual tuvo que actuar de esa manera.

La reacción mostrada por el primer presidente evidencia el dominio de un

pensamiento estratégico, es decir del conocimiento, dominio y aplicación de
herramientas técnica de acción gerencial propio de las ciencias administrativas y como
son aplicadas en un contexto circunstancial de hechos fortuitos que se presentan en
muchos escenarios, inclusive en donde ya se tienen objetivos preestablecidos como es el
caso de la moraleja anterior. La formación gerencial es un factor diferenciador en la
toma de decisiones inclusive en aquellas decisiones trascendentales donde hasta la vida
personal u organizacional está en juego.

El escenario en turismo y en la hospitalidad particularmente no escapa a hechos

como el de la moraleja del oso. Por ello, se hace necesario conocer y saber el medio
donde se está actuando, en qué campo se está o se piensa desenvolver, ¿cuáles son los
fundamentos teórico-prácticos del turismo?, ¿cuál es su dinámica y modus de
funcionamiento? ¿Cuáles son los actores o componentes de esa actividad? para qué
interpretar los roles, interrelaciones y operaciones de esos componentes poseer criterios
y enfoques que determinen la aplicación de principios de gestión del destino o de
manera particular del negocio especifico.

Cuando hablamos de turismo estamos haciendo referencia a una de las
actividades económicas de mayor significado en el mundo actual, debemos recordar
que es la actividad productiva que ocupa el cuarto puesto en el ranking internacional de
exportaciones solo superada por la industria de los hidrocarburos, la armamentista, y la
de los vehículos, aun cuando en el año 2009 hubo un decrecimiento de la actividad en
su conjunto de 4,3% en la llegada de turistas internacionales, lo que representó una
disminución del 6% en los ingresos generados por esta actividad, esto debido entre otros
factores a la crisis económica y la aparición del virus H1N1 a pesar del crecimiento que
experimento en los últimos diez años incluyendo el año 2008, cuando ni los precios del
petróleo, ni el tsunami, ni las amenazas terroristas impidieron su crecimiento. Es bueno
acotar esto porque el turismo se esta constituyendo en un elemento dinamizador de
muchas economías, por tanto es objeto de investigaciones, estudio y análisis de métodos
y técnicas para su gerencia tanto en el plano del destino como en el plano micro cuando
hablamos de empresas o emprendimientos.

Desde el punto de vista micro o particular el turismo podemos también enfocarlo

desde varias perspectivas: podemos considerarlo una fuente particular de empleo por
cierto es uno de los sectores empleadores con mayores oportunidades, genera en
promedio 1 de cada 10 empleos, por lo cual se convierte en un medio particular para
percibir ingresos tanto individuales como colectivo producto de la remuneración los
factores productivos, por tanto contribuye a la creación de riqueza social y con ello es
una importante herramienta para la expansión económica. Pero también podemos verlo
como una manera sustentable de contribuir con el rescate del patrimonio cultural y
natural.

Este último aspecto nos permite observar que algunos establecimientos han
introducido en sus valores y practicas gerenciales y operativas la responsabilidad social,
no solo como estrategia de rescate del patrimonio socio-cultural y ambiental, sino
también como elemento creador de valor agregado y diferenciados con otros productos
que les permite competir a un mayor grado de eficiencia, lo cual es incorporado y
asumido como imagen promocional y corporativa en su estrategia comunicacional, esto
es importantísimo señalarlo toda vez que las tendencias del mundo moderno apuntan al
rescate de valores ambientales y humanos.

Por otra parte al ver el turismo bajo una perspectiva micro, es decir desde el
punto de vista del prestador o emprendedor de negocios, y bajo un concepto de valor
humano, es bueno considerarlo como una herramienta que nos ayuda en la búsqueda del
éxito personal, que necesariamente implica asumirlo como una forma de vida en la cual
debemos darlo todo, todo literalmente. No podemos esconder nuestras atenciones,
nuestros valores, nuestras creencias, nuestros productos o servicios, “hay que
prepararnos para lograr la eficiencia y la satisfacción del turista y de nosotros
mismos en la búsqueda interna de la autorrealización humana, o de esa plenitud
espiritual del sí mismo por haber incursionado satisfactoriamente en esta bella
actividad”.

Tomando en consideración lo anterior debemos comprender que para la gestión

de cualquier empresa en la actividad turística la gestión es el resultado de convicciones,
valores, deseos y voluntad de hacerlo bien, de darlo todo en estrecha relación con el

del dominio y aplicación de técnicas, estrategias y acciones de planificación
direccionadas al contexto local, nacional, regional e internacional con las cuales se logra
o se aspira acceder o incidir en decisiones de compra, venta o consumo de productos o
servicios en personas u organizaciones pertenecientes o no al sistema turístico. En este
sentido, cualquier emprendedor o ejecutivo prestador de servicios turísticos ha de contar
con conocimientos gerenciales y operativos que le permitan no solo generar un buen
producto sino un sistema efectivo y eficiente de promoción, publicidad, colocación,
venta y comercialización del referido producto.

Este último aspecto es clave, pues no es suficiente con elaborar o colocar en el

mercado un buen producto, sabemos como lo dijo Karl Albrecht “El éxito de nuestro
negocio depende de vender lo que el cliente desea comprar”. Sin embargo, muchas
veces, no sabemos lo que el cliente desea comprar, por tanto es condición “que el
cliente conozca el producto que queremos venderle” para ello se hace necesario
desarrollar mecanismos que permitan identificar cuál es el cliente que queremos, cómo
hacemos para dar a conocer nuestro producto ante ese posible cliente, cómo acercamos
nuestro producto para que sea accesible a ese consumidor que queremos captar. Esto
quiere decir, que para captar el cliente en turismo hay que resolver esas interrogantes, en
base al dominio de la dialéctica o funcionamiento del sistema en el cual todos esos
componentes se desenvuelven, en otras palabras hay que conocer el sistema turístico.

En este sentido mostraremos un enfoque moderno del Sistema Turístico

Dinámico, el cual es de autoría propia lo cual tienen como objeto identificar la
dialéctica y roll de sus componentes como elemento que permite visualizar las
relaciones, transacciones y las distintas acciones de integración, coordinación y
subordinación, así como las posibles relaciones de comercialización, compra y venta
entre los distintos componentes. Si reconocemos estos elementos y su roll individual y
colectivo dentro del sistema significa dar un paso importante en el conocimiento del
funcionamiento del turismo en la práctica y cómo actuar en este escenario, lo demás es
el ejercicio Gerencial y Operativo propio de esta actividad.

Para nuestro caso definiremos Sistema Turístico Dinámico como el conjunto

de elementos que interactúan y que definen las relaciones de producción, intercambio,
cooperación e integración de productos turísticos desarrolladas por cada uno de sus
componentes para el logro de sus objetivos. Esta propuesta de Sistema Turístico
Dinámico trata de simplificar la realidad del turismo en los distintos escenarios y con
los componentes básicos de funcionamiento real, para que así cualquier agente o actor
ligado a la actividad pueda disponer de una herramienta practica de simplificación de
funcionamiento del turismo y con ello lograr entender a la dinámica y comportamiento
individual y global de cada componente en el sentido que pueda enfocar hacia quienes a
de establecer estrategias y acciones que orienten y permitan lograr tales propósitos
según sea el caso.

Este sistema simplificado está conformado por: el subsistema de Demanda, un
subsistema de intercambio y el subsistema de oferta, tal como se puede apreciar en el
siguiente grafico:

Grafico Nº 1.

Estructura del Sistema Turístico Dinámico.

Fuente. Propia.

Es bueno reconocer que el modelo del Sistema turístico dinámico nace del
Modelo Planteado por el profesor Miguel Ángel Acerenza, en donde esboza una
estructura de oferta conformada por la comunidad receptiva, Los atractivos, la
infraestructura, la superestructura y la Planta Turística, así como la demanda
conformada por La comunidad Emisiva. En nuestro caso se introducen elementos
modernos propios de las relaciones que se dan en el campo real del turismo y de las
actividades productivas de cualquier sociedad, como es para la Oferta o Destino la
demás estructura Productiva Local que si bien no es componente directo del turismo si
es un elemento importantísimo en la cooperación, desarrollo consolidación del turismo
y la incorporación de la Comunidad anfitriona.

Desde el punto de vista de la demanda se incorpora el termino Origen, por

comunidad Emisora, por tener una connotación más amplia, el cual contienen a su vez
la demanda final e intermedia, sobre estas y sobre el subsistema de intermediación u
operarios es donde hay que desarrollar las acciones de estimulo que permitan la
efectiva interconexión y comercialización de los productos a ser consumidos en el
destino. Esta es la base del funcionamiento del sistema, lo cual va a definir cómo incidir
en él desde un componente de la estructura o planta turística receptiva o de la
Superestructura hasta el posible consumidor intermedio o meta representado por las
personas con deseos de hacer turismo, a los cuales hay que motivar e intervenir con
técnicas o instrumentos comunicacionales para que efectivamente realicen el viaje y se
transformen de manera real en turistas.

Repasemos un poco el rol de estos componentes para entender mejor el contexto

del funcionamiento del sistema Turístico.

1. EL SUBSISTEMA DE DEMANADA TURISTICA.

Está constituida por el conjunto de gustos, preferencias, deseos y pretensiones
hacia un producto que las distintas unidades consumidoras desean y pueden realmente
adquirir en determinadas condiciones del mercado. Está constituida por:

A. DEMANDA INTERMEDIA. Los intermediarios u organizaciones que
realizan compra venta o consumos intermedios.

B. DEMANDA FINAL. La demanda constituida por todos aquellos

visitantes que de manera individual o colectiva, se desplazan fuera de su
entorno habitual, motivados por los productos o servicios turísticos
creados con el objeto de satisfacer sus necesidades de ocio, recreo,
descanso, esparcimiento, cultura, etc., en sus periodos de tiempo libre.
Según el traslado y el producto demandado se define el tipo de turismo
desde el punto de vista de la Demanda turística.

De acuerdo a esto un ejecutivo o gerente de cualquier destino o
establecimiento de servicios turísticos tendrá dos caminos a escoger en la
selección de su estrategia de captación de clientes y mercados, a saber: incidir
directamente sobre el mercado meta o consumidor final o sobre los agentes de
intermediación o demanda o intermedia. Es decir; desde el punto de vista de la
comercialización y la comunicación externa podrá desarrollar estrategias de
Tirón o de Empujón o ambas inclusive.

2. EL SUBSISTEMA DE OFERTA TURISTICA.

Está constituido por el conjunto de recursos, servicios y productos
turísticos puestos a disposición en el mercado para ser consumidos bajo algunas
condiciones. A su vez contiene dos componentes: Una estructura productiva
directamente turística en la cual se incluye la planta Turística, Los atractivos y
recursos Turísticos, los servicios complementarios y el otro componente la
estructura o elementos de apoyo Superestructura, Infraestructura, Comunidad
Anfitriona y la demás estructuras productivas locales.

3. EL SUBSISTEMA DE OPERARIOS O INTERMEDIARIOS.

Constituido por todas las unidades de producción u organizaciones cuya
función es establecer la transportación o conexión y permitir la transacción entre
la oferta y la demanda. Se agrupan en este renglón las empresas y unidades de
producción que generan y comercializan sus propios programas o paquetes
turísticos. Son productoras de tours y excursiones distribuidos a través de
mayoristas y minoristas, sean o no sus sucursales o filiales

Partiendo de los componentes de este modelo se establece que los elementos de
la demanda turística final o intermedia (Conglomerado Humano Residente, Estructura
Comercial local, Planta Emisiva, Aparato Institucional, Operarios) necesitan del
estimulo o de mecanismos de información que permitan conocer la existencia,
bondades y atributos del producto turístico del destino por lo que se requiere desarrollar
técnicas comunicaciones que generen la información y motivación necesaria para influir
en la decisión efectiva de viaje hacia ese destino, esta información podrá ser
suministrada vía directa a la demanda final o de manera indirecta utilizando o
incorporando elementos de la demanda intermedia. El manejo u organización de la
información del producto desde los componentes del destino hasta el consumidor final
es lo que da origen a la cadena de comercialización del producto, en nuestro caso es lo
que vamos a llamar Mapa de Estrategia de Comercialización y Comunicación
Externa de la Pequeña y Mediana Empresa de Hospitalidad.

Al conocer la estructura y dinámica del Sistema turístico o campo de actuación de la

empresa turística vamos a tratar de dar respuestas a las interrogantes anteriormente planteadas:
Entre ellas:

1. ¿Cómo hago para dar a conocer mi negocio?

2. ¿Qué hacer para proyectar el negocio en el mercado que me interesa y con el turista que
quiero según mi perfil?

3. ¿Cómo hacer para lograr despertar la atención a quienes no conocen el negocio?

4. ¿Cómo establezco una estructura o mecanismo que me permita acercarme al turista o a
esas personas que desean viajar y que tienen expectativas por un producto como el que
ofrezco?

5. ¿Cómo y a quién involucro para lograr el éxito comercial del negocio?

Entre otras tantas preguntas que se hacen tantos emprendedores y que muchas veces la
academia no las enseña, en este sentido se a tratará de plantear un mecanismo o enfoque
metodológico que pretende orientar a emprendedores en sus acciones de mercado, mercadeo,
comercialización y comunicación externa en sus propósitos de aumentar las venta, incrementar
la ocupación y consolidación de la empresa sobre todo para la Pequeña y Mediana Empresa de
Hospitalidad.

Debemos partir del hecho concreto: La conquista del huésped o del cliente no es un
proceso fortuito, es un hecho inducido por la acción gerencial que implica planificar y
direccionar acciones dirigidas hacia un segmento especifico y hacia mercados determinados,
conforme al perfil previamente definido en función del producto ofertado y la preferencia o
gusto del consumidor o prospecto de turista/huésped en la cual debe existir una analogía entre
lo que el promotor ofrece y lo que el consumidor desea, todo impulsado por instrumentos y
estrategias efectivas que permitan constantemente la búsqueda de los tres objetivos básicos de
toda organización como lo son: Crecimiento, Rentabilidad y Supervivencia, los cuales están
ligados al desarrollo de estrategias de comunicación, comercialización, ventas, mercado,
producto y precios, que en la práctica son aplicables dependiendo de la información o del
conocimiento conceptual y del contexto de esos instrumentos, lo cual entre otros aspectos
requiere de las siguientes condiciones:

Primera condición: Comprender que el turismo tienen su propia dialéctica o
modus operandi, al comprender el funcionamiento del Sistema Turístico se tiene mucho
terreno adelantado, ahora se trata de reconocer que debemos trabajar en equipo integrados a
todo una estructura articulada de Oferta que tiene como propósito incidir en la decisión de
compra efectiva de mucha gente. Debemos señalar la importancia que tienen asumir primero o
impulsar estrategias de posicionamiento del destino sea este nacional, regional o local por parte
de los organismos públicos o por la aglomeración de empresarios o prestadores de servicios
turísticos, para luego emprender acciones comunicacionales, de mercadeo o de
posicionamiento del producto y/o marca del establecimiento, esto debido a la presencia de
economías de escala o costos de aglomeración. De lo contrario los costos de proyección de estos
elementos sin contar con el posicionamiento del destino se hacen muy elevados a menos que
sean asumidos por el colectivo.

Esta primera condición
exige la asociatividad o
integración horizontal y vertical,
lo que implica la elaboración de
una oferta estructurada en clúster
de mercado, paquetes, brochure o
cualquier otra forma, sobre la base
del acoplamiento entre la
estrategia comunicacional y los
agentes de comercialización
seleccionados, todo dirigido a
promover la compra en otras
unidades o agentes objetivos en la
cadena de unidades intermediarias
o en el mercado meta. Esto
implica un sistema de
comunicación y comercialización
que integre en alianza comercial el
establecimiento facilitador del
producto o servicio turístico, dese
el propio destino con otros
establecimientos u organizaciones
intermediarias en el origen hasta
llegar al mercado meta o el
conglomerado humano residente a
quienes se les ejercerá acciones atreves de diversos instrumentos comunicacionales para
despertar en ellos el interés por los productos ofertados por el destino o el establecimiento según
el mercado y el segmento determinado conforme a las características y el perfil del referido
producto.

Segunda condición. Reconocer permanentemente que se trabaja con turismo y con
personas. Es importante señalar que las personas constituyen unidades complejas y
heterogéneas de factores Psicológicos originados por conductas movidas por sentimientos y
estados de ánimo. Esto desde el punto de vista del turismo es determinante en la elección o
decisión de viajar y tomar determinado producto con determinada marca, es decir cierto

Grafico Nº 2

establecimiento. En turismo las personas se forman una expectativa o deseo de pasarla bien
cuando define potencialmente convertirse en visitante o huésped. Este debe ser el axioma o
principio filosófico y operativo de todo proceso de producción, difusión, comercialización,
colocación, prestación y entrega de productos y servicios turísticos.

En turismo la comunicación debe transmitir
sensaciones y expectativas positivas que contribuyan
subjetivamente a crear la difusión personalizada favorable
del producto y del establecimiento en huéspedes, visitantes
y prospectos, inclusive en las personas o turistas que aun
no lo conocen, por ello la inclusión de imágenes o
contenidos certeros es un factor fundamental y
diferenciador en la estrategia comunicacional. No se puede
concebir como en algunos instrumentos comunicacionales
utilizados por establecimientos u organizaciones públicas
rectoras de la política turista se incluyen imágenes sin la
presencia de personas, y en algunos casos cuando los
contiene no trasmiten satisfacción y la alegría que significa
que se está logrando cumplir con la expectativa que motivo
el estar realizando ese consumo en ese establecimiento o

sitio.

En este sentido convienen recordar y replantear una pregunta ¿Qué estamos dispuestos
a dar en esta actividad para triunfar? La respuesta es muy sencilla, al facilitar servicios
turísticos tenemos que estar dispuestos a darlo todo. No podemos ser egoístas, hay que abrir el
corazón para crear valor agregado, los pequeños detalles hacen la diferencia. Las imágenes y los
contenidos deben estar perfectamente acoplados al perfil del producto, de lo contrario es
sumamente peligroso caen involuntaria o irresponsablemente en estrategias de publicidad
engañosa.

Tercera condición. Confeccionar un producto
“turístico/hospitalidad”, para luego asumir el diseño de un
producto “comunicacional”. Este es un paso definitivo en los
resultados que implica la ejecución del mapa de estrategia
comunicacional y de comercialización para la PYME de
Hospitalidad. Se trata de un proceso creativo en donde se
articulan las características del atractivo o producto/servicio, el
establecimiento, su personal, los atributos, fortalezas y ventajas
en un todo como insumo para definir uno o varios instrumentos
comunicaciones simplificados en Símbolos, gráficos,
contenido, imagen para los cuales debe privar características o
atributos tales como sencillez de lectura, interpretación, pronunciación, impacto, motivación,
perdurabilidad en mente, euforia (sonar bien), entre otras. Esto lo podemos observar en el
mensaje siguiente.

Con estas condiciones basicas podemos abordar el Mapa de Estrategia de
Comercialización y Comunicación de la Pequeña y Mediana Empresa de
Hospitalidad. Para ello queremos enfatizar que las comunicaciones integradas al
proceso de comercialización se realizan con la intención de informar y persuadir a una

audiencia objetivo, con la finalidad de influir en el comportamiento de consumo de ese
segmento como organización o como personas propiamente dichas. Los objetivos de
interés para los negocios o destinos turísticos pueden variar para el destinos y los
negocios y para el propio negocio, por ello la importancia de la practica adecuada de de
la estrategia comunicacional y de comercialización pues según sea el caso buscará
animar, influir o despertar conductas a consumidores intermediarios o finales. En este
sentido es lógico suponer que la formulación y desarrollo de estas estrategias es en
paralelo por eso la vamos a llamar Mezcla de Mercadeo y debe formar parte de la
estrategia global de la empresa o del destino.

Estos aspectos no están sugiriendo un mecanismo necesario de acción, la

planificación de la gestión de la mezcla de mercadeo a través del Mapa de Estrategia
de Comercialización y Comunicación, ciertamente “ármese hasta los dientes”,
porque el turismo es una actividad altamente competitiva, además los tiempos actuales
exigen empresas o destinos con competitivos a la vanguardia en tecnología y uso de
herramientas gerenciales diferenciadoras que generen ventajas competitivas
constantemente. Es esta entre otras, la razón para dirigir y direccionar acciones de
comunicación y comercialización porque en estos elementos puede estar la ventaja
competitiva de nuestras empresas.

CAPITULO 3.

GESTIÓN Y ESTRATEGIA DE LA COMUNICACIÓN PUBLICITARIA Y LA
COMERCIALIZACION EN LA PYME DE HOSPITALIDAD

Según García Uceda, Mariola en su libro Las claves de la publicidad,
Comunicación es un “concepto genérico que hace referencia a un proceso de
relación con los demás, que engloba toda transmisión de información que se lleva a
cabo mediante la emisión, la conducción y la recepción de un mensaje” Cuando
alguien (emisor) lanza un mensaje dirigido a otras personas (receptores) es porque
persigue algo de ellas, busca cierta respuesta a dicho mensaje. La respuesta está
totalmente condicionada por la “recepción” del mensaje, la “comprensión” del mismo,
su “aceptación y credibilidad” y el “interés” del receptor objeto de la Comunicación.

Estas tres condiciones derivadas del concepto de comunicación son

significativas desde el punto de vista de los objetivos que ha de perseguir cualquier
instrumento comunicación utilizado por empresa u organización productora-prestadora
de servicios turísticos. Es conveniente precisar la Comunicación incluye sentimientos,
actitudes y emociones no expresables con palabras. En este sentido, dispone de una
serie de herramientas para realizar sus funciones entre ellas:

Publicity: Consiste en las menciones, referencias y acciones de carácter público
que recibe la empresa y por las cuales no paga, se gana por relaciones o acciones
en medios de comunicación o a agentes involucrados en opiniones.

Fuerza de ventas: Referida al equipo humano del establecimiento que facilita la
compra y/o contratación de los productos en cualquiera de los puntos del circuito
de comercialización (agencias de viajes, operadores, intermediarios y
consumidores finales).

Relaciones públicas: Se fundamenta en un proceso comunicativo personal y
organizado, actúa sobre las relaciones de una organización y su ambiente para
crear una actitud y/u opinión favorable hacia ella, este practica hay que realizarla
con frecuencia en eventos de promoción de ventas como ferias, mesa de
negocios, Word shop, etc)

Promoción de ventas: Es un proceso cuyo objetivo es ofrecer durante un corto
periodo de tiempo una mejor percepción del valor del producto, añadiéndole un
incentivo extra, ajeno al producto con el objetivo de atraer a los clientes
potenciales y aumentar las ventas. Este mecanismo se aconseja realizarlo en la
cadena de comercialización, es decir actuar directamente con intermediario en
eventos ligado a difusión, integración y acuerdo de negocios.

Merchandising: Es un mecanismo que trata de influir positivamente en las
decisiones de compra del consumidor cuando se encuentra enfrente o dentro de
un punto de venta, de igual manera esta práctica a de llevarse a cabo en cada
compra o consumo de turistas y visitantes para lo cual ha de contar con los
recursos como folletos, suvenir, o material POP.

Publicidad: Es un instrumento que busca crear una actitud favorable hacia la
compra de determinados productos o servicios. La publicidad no solo se limita a
los costosos anuncios de radio, prensa o televisivos, hay mil y una formas de
publicitarse y muchas de ellas son bastante económicas y efectivas.

Cada uno de estos mecanismos tiene características diferentes y una misión

concreta. Esta diversidad de herramientas hace que en comunicación, al igual que en
marketing, se elabore un plan propio, “plan de comunicación”, con el objetivo de
planificar las distintas acciones que se emprendan, acordes a unos objetivos
comunicacionales específicos y empleando unas tácticas concretas

La gestión de
un destino y
propiamente de la
Pequeña y
Mediana Empresa
de Hospitalidad
desde el punto de
vista del mercadeo
debe comenzar por
estructurar su Mapa
de Estrategia
Comunicacional y
de
Comercialización,
el cual lo podemos
definir como la ruta
que muestra el
conjunto de
acciones integradas
de índole
comunicacionales y
de comercialización
que permite a la
organización el
logro de sus
objetivos desde el punto de vista del mercado, buscando a la vez el acercamiento hacia
los objetivos básicos de la empresa como lo son el crecimiento, la rentabilidad y la
supervivencia.

La ruta a sugerir para el Mapa de Estrategia comunicacional y de
Comercialización en la Pequeña y Mediana Empresa de Hospitalidad es la siguiente:

1) PROCESO CREATIVO. Constituido por la preparación, diseño y definición
de todo el aspecto comunicacional, representa la transición del producto turístico
al producto comunicacional. Se dice que el producto adquiere su personalidad.
Se incluye la adopción de la “imagen” por el slogan, logo, contenido, colores,
imágenes graficas, etc., todos estos componentes han de generar la motivación a
entrar en la cadena de consumo. La teoría Psicológica del producto dice que "No
compramos productos, sino lo que estos pueden hacer por nosotros”. Esto

Grafico Nº 3

evidencia una afirmación que dice “Cuando compramos un producto intangible
compramos una promesa” por ello la importancia de esta fase creativa.

Recordemos algunas preguntas claves que también deben ser respondidas,
pero bajo el criterio comunicacional.

a) ¿Cómo divulgo mi producto?

b) ¿Cuál es el concepto que debo emplear?

c) ¿Cuál es logo que debo institucionalizar?

d) ¿Cuál es contenido que debo utilizar?

e) ¿Cuál es la imagen que debo transmitir?

f) ¿Cuáles son las imágenes graficas que debo utilizar?

g) ¿Qué piezas o instrumentos publicitarios debo utilizar?

Al resolver están interrogantes, estamos haciendo la transición del

producto turístico al producto comunicacional, recordemos que los productos
turísticos requieren su conversión para ser colocados en anuncios, cuñas
comerciales, videos promocionales, brochure, flayers, etc. En todo caso deben
transmitir sensaciones capaces de despertar la motivación para su consumo. En
pocas palabras, este juego de palabras, símbolos e imagen deben poner a
funcionar los sentidos y producir un efecto anticipado de la satisfacción del
deseo de estar en ese sitio consumiendo ese producto o servicio.

Por otra parte, la renovación debe ser una constante en la vida útil del

producto turístico y del producto comunicacional, entre las razones tenemos:

A. La sensación de un producto nuevo manteniendo el mismo concepto, se
trata de un producto nuevo ante las apreciaciones y valoración del
huésped, que permita crear en él la idea que cada vez que adquiere ese
producto está comprando algo nuevo.

B. Un proceso diferente y un resultado nuevo ante la percepción del
trabajador, esto permite romper con la monotonía del facilitador de hacer
siempre lo mismo, lo cual es fatal porque mecaniza un proceso aun
cuando predomine la estandarización del mismo.

C. La evolución positiva del concepto comunicacional o de la imagen
institucional que busca crear nuevas expectativas.

Estos tres elementos en el proceso creativo son definitivos en la vida del
producto turístico. Según una encuesta internacional sobre la aprehensión de
experiencias y aprendizajes:

 El 89% de las personas aprehenden lo que ven o sienten de forma
presencial.

 El 10% lo que se le diga o escuchen.

 El 1% lo que se le trasmita de otra forma.

Estas cifras merecen su consideración por cuanto reflejan la necesidad de

trasmitir sensaciones que permitan a las personas una fácil internalización de sus
deseos, tratando de crear expectativas inmediatas del deseo futuro de vivir la
experiencia en el sitio con el producto objeto de la comunicación.

Al retomar el ciclo de vida del producto y la necesidad de renovación,

conviene mostrar el ciclo que se debe manejar pues los resultados en ocupación,
simpatía o preferencia del producto turístico el cual es una consecuencia o el
resultado del manejo del producto comunicacional, para este caso el modelo a
seguir deberá ser el de relanzamiento.

Grafico Nº 4.
Modelos del ciclo de vida del producto

El ciclo de vida del producto es el resultado del desgate o renovación del
acoplamiento o sinergia del producto turístico-comunicacional, por tanto se debe considerar
como modelo a seguir el de los relanzamientos.

2) DEFINICIÓN DEL SEGMENTO Y DE LOS MERCADOS.

Al definir el producto turístico y hacer la transición para el producto comunicacional las
acciones deben estar orientadas a responder interrogantes como:

¿Dónde están mis prospectos huéspedes o turistas?

¿Qué caracteriza a mis prospectos?

¿Cuál es el comportamiento de mis prospectos y clientes respecto al producto?

¿A quienes prefiero como clientes o consumidores finales?

¿Cuál es el perfil Psicográfico que deben tener mis futuros clientes?

¿Cuáles son los detalles que les gustaría conseguir en el producto que deseo vender?

¿Dónde debo colocar las piezas o instrumentos publicitarios?

La identificación de la audiencia objetivo o del segmento meta se obtiene de
la estrategia de producto y del plan de mercadeo. Puede ser necesario, sin embargo,
realizar un refinamiento o decantación del grupo objetivo de turistas o huéspedes
que se desea captar en la campaña comunicacional o para una campaña promocional
específica. Pues, existe una relación directa entre el grado de precisión con que el
grupo objetivo es definido y la claridad con que pueden manifestarse los objetivos
de comunicación. Es más, si el grupo objetivo se define con precisión, esto ayuda
enormemente a elegir tanto el contenido del mensaje promocional como el medio
para transmitirlo. En ese particular es aconsejable tratar de responder esas preguntas,
sus repuestas orientaran las acciones y los instrumentos a seguir.

La definición del segmento y del mercado es un proceso que permite
seleccionar cuales han de ser sus clientes o visitantes en función del producto y de
las preferencias que estos muestren en relación a su localización geográfica, para
ello es conveniente evaluar cuales han de ser costos los futuros de comercialización
incluyendo ventajas de tales o cuales mercados.

Esquema para la preparación de estrategias orientadas hacia el mercado.

A. Para un mercado único: segmentar el mercado y escoger uno de los
segmentos homogéneos, como mercado meta de la empresa o el destino, no
se aconseja depender de un solo mercado.

B. Para Mercados Diversos: identificar y seleccionar los mercados y luego
elegir dos o más segmentos análogos al perfil del producto, ejemplo:
segmento de observación de aves y observadores de flora.

La elaboración de la estrategia de mercado y de segmento supone un proceso
de búsqueda y análisis de información referida a gustos, preferencias, precios,
medios de comunicación, estructura comercial existente, etc. con la cual se toman
decisiones y desarrollan las acciones.

3) ELABORE UN PORTAFOLIO DE VENTAS.

En establecimiento o destino turístico ha de contar con todas las
herramientas que pueda para desarrollar su estrategia comunicacional, podrá
elaborar flayers, desplegables, dípticos, brochure, mapas, folletos, vallas,
pendones, etc. Pero lo que no puede faltar es una herramienta donde contenga la
oferta de su producto expresada en paquetes en donde refleje el precio, el cual
ha de contener el Mark up de beneficio para el intermediario que intervendrá en
la cadena de comercialización y será aliado en las ventas de dicho
establecimiento. Esto quiere decir que el establecimiento deberá disponer de una
publicación real y/o digital de los productos y servicios que ofrece al mercado.
Lo cual constituye el portafolio de paquetes o de ventas de la empresa o destino.

Portafolio lo define la Academia de la Lengua, como: (Del Fr.

portefeuille). Cartera de mano para llevar libros, papeles, etc. Metafóricamente
la palabra portafolio se aplica a los valores (acciones, bonos, pagarés, y otros
valores en papeles) que mantiene un inversionista. Bajo esta premisa la Boston
Counsulting Group (BGC) desarrollo para 1970 una matriz destinada a analizar
la rentabilidad del grupo de productos o portafolio de la empresa. Desde
entonces se habla de los "portafolios" de productos, para indicar los elementos
que generan ingresos para la empresa u organización.

En este sentido conviene definir lo que es un Producto Turístico, el cual

consiste en es el conjunto de bienes y servicios que son utilizados para el
consumo turístico de mercados determinados, compuesto por una serie de
elementos tangibles e intangibles que generan satisfacción turística, que para
efectos de consumo se desarrolla en varias etapas.

Por su parte la secretaria de turismo de México define producto turístico

como el “sistema de componentes tangibles e intangibles ensamblados capaces de
hacer viajar a la gente para realizar actividades que satisfacen sus necesidades
otorgándoles beneficios y satisfacción de manera integral.”

De igual manera conviene a nuestros efectos definir lo que es un paquete

turístico, es decir; el conjunto de bienes y servicios que se comercializan como
un todo o marca y se vende con un precio unitario. Por lo general, el paquete
turístico comprende: transporte, alojamiento, alimentación, recreación y
excursiones.

La definición de paquete en la realidad es manejable y aplicable para la

empresa de hospitalidad, es de suponer que un hotel vente habitaciones, sin
embargo, deberá estructurar la integración con otros servicios en o fuera del
hotel tales como recorridos, visitas, comidas, bebidas, etc. Al hacerlo dispondrá
de una oferta estructurada más fácil de comercializar y colocar en el mercado,
los cuales deberán renovar según algunas indicaciones del mercado, por tanto el
establecimiento no deberá mantener perennemente el mismo producto. Debe
vérseles simplemente como generadores de utilidades para ello es sumamente
importante crear valor agregado e incorporar nuevas actividades hasta donde
pueda la creatividad.

Elaborar y desarrollar el portafolio de ventas es asumir que “hay que
armarse hasta los dientes”. Pues el turismo es una actividad altamente
competitiva por tanto hay que utilizar todas las armas posibles de la gerencia y la
operación si se quiere realmente ganar o por lo menos competir al más alto nivel
de eficiencia en la búsqueda del éxito.

El estructurar el portafolio de ventas exige a su vez, el dominico y

conocimiento de los siguientes elementos:

A. Internalización de compromisos, establecimiento de una visión
compartida y dominio de valores organizaciones entre los actores
internos del establecimiento.

B. Estructura de costos y gastos de los productos y del establecimiento.
Incluyendo niveles de rentabilidad por producto, puntos de equilibrio.

C. El pronóstico del presupuesto de medios e instrumentos utilizados para la
comunicación.

D. La evaluación respecto a costo de oportunidad, efectividad, alcance e
impacto de los medios e instrumentos comunicacionales y de los agentes
utilizados en la comercialización.

E. Los beneficios netos, la tasa de rendimiento y retorno de la estrategia o

campaña comunicacional.

F. El Cronograma y fechas de colocación y realización de eventos y/o
instrumentos comunicacionales.

G. Los costos de formulación y desarrollo de la estrategia de

comercialización.

H. Los efectos de posibles reacciones de la competencia e impacto de las
mismas en los precios, estructura de costos, gastos, ventas, etc.

I. Entre otros aspectos

4) INTÉGRESE A UNA CADENA.

Debemos iniciar este componente con la definición de cadena de
comercialización como el conjunto de intermediarios que intervienen en la
comercialización de un producto, desde su elaborador o prestador final hasta el
consumidor. La cadena de comercialización, aunque en apariencia encarece el
producto final, es imprescindible para que éste llegue oportunamente a los
consumidores que lo demandan, constituyendo por lo tanto un elemento
indispensable en el funcionamiento de una economía de mercado.

Esta definición es muy importante por varias razones.

1. Reconoce la existencia de Intermediarios. En turismo los intermediario
son los que permiten la comunicación entre el prestador final del
producto servicio y el conglomerado humano residente en el resto del
mundo, es decir son los que garantizan la proyección del producto y son
los agentes motivaciones que cooperan en la motivación para convertirse
en visitantes.

2. Las decisiones de compra en turismo se surgen en un mercado altamente
competitivo, hay una cantidad infinita de productos y empresas que
emprenden acciones de comunicación y mercadeo con distinto, similares
y hasta coincidentes con los nuestros en los mismos mercados y
segmentos.

3. Los intermediarios son por su naturaleza compradores y vendedores, en
este sentido están en la búsqueda constante de proveedores y
compradores que están fuera de nuestro alcance. En la mayoría de los
casos poseen su propia demanda.

4. Reconoce adicionalmente que los intermediarios actúan como una
especie de acondicionadores de los productos o requerimientos y
necesidades del segmento de mercado que los demandarán.

Ahora bien, vamos a tratar de suministrar algunos elementos básicos que permitan
definir la estrategia o plan de comercialización, para ello formularemos las siguientes
preguntas:

A

l plantearnos estas interrogantes estamos apuntando a definir una cadena de
comercialización, recordemos no se recomienda acudir al mercado solo, en turismo
hay que formar equipo, hay que entender “que es un negocio en el que ganan
muchos”.

5) ATAQUE EL MERCADO

Luego de
definir el mercado y
sus estrategias o
acciones no se quede
de brazos cruzados, en
turismo hay que salir a
buscar el cliente, el
huésped o turista llega
fortuitamente si esto
sucede es casualidad.
Un cliente es una
persona que tienen
definida su
expectativa de viaje y
se identifica con lo
que le ofrecemos.
Ahora se trata de usar
todas las armas que
planeo, ejecute el plan
trazado y haga un
control de su
ejecución, evalué lo
logros y resultados en
con la respuesta de los
mercados a los cuales
direcciono las
acciones, pero no
agote todas las armas
en el mismo mercado
solo ejecute las
planificadas.

Esquema
grafico de tácticas de
ataque del mercado.

6) DESARROLLE Y CONSOLIDE EL SEGMENTO.

Consolidar el segmento depende de factores comunicacionales como los ya
señalados, pero también depende de factores operativos tales como:

1. Creación de valor agregado.

2. Innovatividad y renovación de conceptos y del producto turístico y
comunicacional.

3. Seguimiento y atención personal del cliente.

4. Calidad del producto.

5. Satisfacción del huésped.

6. Creación de ventajas competitivas.

7) Retroalimente el proceso.

Es condición básica para un buen gerente realizar el control de la
gestión, evaluar los resultados, el impacto de las acciones y las estrategias, es
preferible corregir a tiempo y no esperar cuando ya los costos son irreparables.
El control de gestión ha de efectuarse con los siguientes datos o insumos.

1. Registros de clientes o turistas.

2. Ingresos producidos por los efectos de los planes.

3. Inversiones realizadas por los planes.

4. Beneficios netos generados por los planes.

5. Crecimiento del producto

6. Rentabilidad de las inversiones.

7. Fortalezas creadas por el plan.

En síntesis, el Mapa de Estrategia Comunicacional y de Comercialización de
la Pequeña y Mediana Empresa de Hospitalidad, lo podemos simplificar a lo
siguiente:

1. Definir el producto, el mercado y el segmento a quienes dedicara sus
esfuerzos.

2. Definir de manera simple y llana cual es el propósito de la comercialización.

3. Resaltar cuáles son las ventajas que reciben los clientes directos e indirectos
con sus productos.

4. Definir quiénes son sus aliados y qué beneficios percibirán.

5. Hacer la lista de las armas y las estrategias de comercialización y
comunicación que utilizara.

6. Evaluar su participación comparada con sus adversarios

7. Definir y exaltar la identidad de su organización, proyecte la personalidad
de su negocio.

8. Establecer el presupuesto, evaluar y retroalimentar el plan o mapa de
comercialización y comunicación.

"Lo importante no es cuánto hacemos, sino cuánto amor, cuánta honestidad, cuánta
fé ponemos en lo que hacemos. Lo que nosotros hacemos no es nada más que una
gota de agua en medio del océano. Pero si no lo hiciésemos, el océano tendría una
gota menos de agua...”

Teresa de Calcuta.

BIBLIOGRAFÍA CONSULTADA.

ANGULO R, José Gregorio (1997). Gerencia Competitiva de la Posada Turística.
Editorial Trillas, México.

ALBRECHT, Karl (1998). Servicio al Cliente Interno. Ediciones Paidos Iberica,
S.A. Madrid.

DAVID, Fred (1990). La Gerencia Estratégica. Fondo editorial Legis, Bogotá,
Colombia.

DURON GARCÍA, Carlos (1997). El Plan de Negocios para la Industria
Restaurantera. Editorial Trillas. México.

GARCÍA UCEDA, Mariola (2008). Las claves de la publicidad. Esic Editorial,
España.

 MARTÍNEZ, Francisco Juan (2004). Gestión y Comercialización del Alojamiento
Rural. Editorial Síntesis. España.

LUTHER, William M (1995). El plan de Mercadeo. Grupo editorial Norma. Bogotá.
Colombia.

