

UNIVERSIDAD DEL
AZUAY

Universidad del Azuay

Facultad de Ciencias de la Administración

Escuela de Economía

*Estudio de factibilidad para la implementación del paradero turístico
“Cabañas Valle de Vilcabamba” en la parroquia San Pedro de
Vilcabamba - Provincia de Loja.*

**Tesis previa a la obtención del título de
Economista con mención en “Economía Empresarial”.**

Autor: Roberto Erazo Castro

Director: Econ. Lenin Zúñiga

Cuenca, Ecuador

2013

INDICE DE CONTENIDOS

INDICE DE CONTENIDOS	ii
RESUMEN	vi
ABSTRACT.....	¡Error! Marcador no definido.
INTRODUCCIÓN	2
CAPÍTULO 1: PRINCIPALES CARACTERÍSTICAS DEL TURISMO LOCAL.....	4
1.1 Historia del turismo	4
1.2 Características generales del turismo en el Ecuador	5
1.2.1 Ubicación del turismo en la economía.....	7
1.3 Características generales del turismo en Loja y Vilcabamba	8
1.3.1 Servicios en Vilcabamba.....	10
1.3.2 Tipo de sector competitivo	11
1.3.3 Factores geográficos	11
1.3.4 Factores demográficos.....	12
1.3.5 Factores culturales.....	13
CAPÍTULO 2: ESTUDIO DE MERCADO	15
2.1 Definición del Servicio.....	15
2.2 Usos y especificaciones del servicio.....	16
2.3 Consumidor del servicio.....	17
2.3.1 Perfil del consumidor	17
2.3.2 Segmentación del consumidor.....	17
2.4 Elementos del estudio de mercado	20
2.4.1 Definición del problema y los objetivos.....	20
2.4.2 Encuesta piloto.....	20
2.4.3 Conclusiones de la encuesta piloto.....	21
2.4.4 Tamaño del Universo	23
2.4.5 Tamaño de la muestra	23
2.4.6 La encuesta	24
2.4.7 Codificación y tratamiento de la información	25
2.4.7.1 Tablas de Frecuencia.....	25
2.4.7.2 Pruebas de hipótesis.....	37
2.5 Análisis de la oferta turística.....	40

2.5.1	Atractivos naturales	40
2.5.2	Atractivos culturales	42
2.5.3	Actividades deportivas.....	43
2.5.4	Oferta del servicio	44
2.5.5	Oferta sustituta	45
2.6	Análisis de la Demanda	45
2.6.1	Demanda de turismo externo	45
2.6.2	Demanda de turismo interno.....	46
CAPÍTULO 3: ESTUDIO TECNICO		48
3.1	Localización del Proyecto.....	48
3.2	Tamaño del Proyecto	51
3.2.1	Factores determinantes del tamaño.....	51
3.2.1.1	Capacidad financiera.....	51
3.2.1.2	Área de los terrenos.....	53
3.2.2	Tamaño final del proyecto	53
3.3	Diseño de los planos y construcción	54
3.4	Diseño de los servicios	54
3.4.1	Servicios de alojamiento	54
3.4.2	Servicios de alimentación	57
3.4.3	Servicios de esparcimiento y diversión.....	59
3.4.4	Servicios de eventos.....	60
3.4.5	Servicios de SPA	62
3.4.6	Servicios de ecoturismo	64
3.5	Requerimientos del proyecto	67
3.5.1	Requerimiento de muebles y enseres	67
3.5.2	Equipos y equipos de computación	69
3.5.3	Requerimiento de personal	71
3.5.4	Requerimiento de Vehículos.....	72
3.6	Impacto Ambiental.....	73
CAPÍTULO 4: LA EMPRESA Y SU ORGANIZACIÓN		75
4.1	La empresa.....	75
4.1.1	Constitución de la empresa y razón social.....	75
4.1.2	Nombre y logotipo	76
4.1.3	Base Filosófica de la Empresa	77

4.1.3.1	Misión.....	77
4.1.3.2	Visión.....	77
4.1.3.3	Valores corporativos	78
4.1.3.4	Objetivos estratégicos.....	78
4.2	Permisos y requisitos del proyecto para ser ejecutado	79
4.3	Estructura organizacional de la empresa.....	79
4.3.1	Organigrama estructural.....	79
4.3.2	Organigrama funcional y responsabilidades de los cargos	81
4.4	Estrategia Empresarial	84
4.4.1	Estrategia de ventas.....	85
4.4.2	Paquetes turísticos.....	87
4.4.3	Estrategia de fijación de precio.....	89
CAPÍTULO 5: ESTUDIO FINANCIERO		92
5.1	Plan de inversión.....	92
5.1.1	Inventario de materia prima e insumos.....	92
5.1.2	Edificios y Estructuras	92
5.1.3	Muebles y enseres	94
5.1.4	Equipos y Equipos de Computación.....	96
5.1.5	Vehículos.....	97
5.1.6	Depreciaciones y Amortizaciones	97
5.1.7	Gastos de constitución.....	100
5.1.8	Gastos preoperativos	100
5.1.9	Gastos de publicidad.....	101
5.1.10	Gastos de imprevisto	101
5.2	Financiamiento.....	101
5.2.1	Pasivos a largo plazo	101
5.2.2	Aporte de capital social.....	104
5.3	Estimación de ingresos	104
5.4	Estimación de costo de ventas.....	108
5.5	Sueldos y salarios	108
5.6	Flujo de efectivo Proyectado	110
5.7	Evaluación Financiera	112
5.7.1	Rentabilidad exigida por los inversionistas.....	112
5.7.2	Valor actual neto.....	112

5.7.3	Tasa interna de retorno	113
5.7.4	Análisis de escenarios	114
	CONCLUSIONES	116
	RECOMENDACIONES	117
	BIBLIOGRAFIA	118
	ANEXOS	123

RESUMEN

El proyecto turístico “Cabañas Valle de Vilcabamba” surge tras conocer el gran potencial de riqueza natural que presenta el mítico “Valle de la Longevidad” y a la creciente demanda de turistas que este lugar acoge cada año.

Para el desarrollo de una idea tan ambiciosa como la presentada en este documento es necesario seguir diferentes etapas y procesos cronológicos que conlleven a la ejecución final del proyecto. Un estudio de factibilidad corresponde uno de los primeros requisitos para la consecución de la obra; esta tesis abarcará los principales elementos que dicho estudio debe poseer como investigación de mercado, estudio técnico y organizacional y análisis financiero.

ABSTRACT

The touristic project "*Cabañas Valle de Vilcabamba*" emerges after learning about the great potential and natural resources of the mythical "Valley of Longevity" and because of the increasing tourist demand every year.

In order to develop such an ambitious project as the one presented in this document, it is necessary to follow the different stages and chronological processes that lead to the final execution of this project. One of the first requisites is a feasibility study. Therefore, this research contains the main elements of this study such as a market study, technical and organizational study, and a financial study.

Translated by,
Diana Lee Rodas

INTRODUCCIÓN

Vilcabamba es el principal atractivo turístico de la provincia de Loja, esta parroquia se encuentra ubicada a 40 km de la ciudad de Loja y es conocida en el mundo como el Valle de la longevidad debido a que sus habitantes sobrepasan con facilidad los 100 años de edad. El valle de Vilcabamba se encuentra a una altura de 1560 m. y se ubica junto a la frontera del Parque nacional Podocarpus. El clima de Vilcabamba es subtropical templado y la temperatura permanece constante entre 16 y 24° C durante todo el año.

Dentro de este atractivo lugar surge la idea de emprender un estudio de factibilidad con el propósito de utilizar terrenos familiares al desarrollo de un paradero turístico sustentado por el gran potencial de riqueza natural y la alta demanda que se ha observado de turistas tanto nacionales como extranjeros que frecuentan permanentemente el sector.

El estudio del proyecto tiene como objetivo dar los resultados para saber si es viable la ejecución del proyecto mediante la obtención de datos primarios que sirvan como apoyo para la realización del mismo y cumplir con las próximas etapas de implementación y ejecución del proyecto.

En base a lo anterior se ha elaborado el trabajo en cinco capítulos los mismos que se encuentran desarrollados de la siguiente manera:

El primer capítulo da a conocer las generalidades del tipo de turismo que existe en el Ecuador y las principales características que Loja y la parroquia de Vilcabamba ofrece a los viajeros que llegan a este lugar.

El segundo capítulo consiste en la realización de un estudio de mercado con el objetivo de establecer los elementos más importantes de demanda y oferta que el mercado turístico de Vilcabamba ofrece.

El tercer capítulo abarca un estudio técnico con el fin de determinar las especificaciones y requerimientos necesarios para la implementación y ejecución del proyecto.

El cuarto capítulo es un estudio organizacional que permita definir la estructura empresarial que el proyecto va a desarrollar y establecer el diseño y requerimiento para cada área y servicio.

El quinto capítulo consiste en un estudio financiero que rectifique la viabilidad para la realización del proyecto.

CAPÍTULO 1: PRINCIPALES CARACTERÍSTICAS DEL TURISMO LOCAL

Ecuador posee una gran biodiversidad, considerado en muchas partes del mundo como uno de los países con más riquezas naturales lo que ha despertado la curiosidad de miles de turistas a nivel mundial. En este capítulo se presenta una pequeña reseña del turismo ecuatoriano y de un pequeño rincón al sur del país llamado Vilcabamba.

1.1 Historia del turismo

El turismo comienza a surgir a en el siglo XIX, por el desarrollo de la revolución industrial con desplazamientos de turistas ingleses a Europa continental. Los factores que más contribuyeron son: el número creciente de personas empleadas, el aumento de ingresos reales y tiempo libre disponible y el cambio de la actitud social con respecto a la diversión y al trabajo. Esos factores se combinaron para estimular la demanda de los viajes y vacaciones al extranjero. La aparición de agencias especializadas que ofrecían viajes organizados que incluían el transporte, el alojamiento y los servicios en un precio global, posibilitó los viajes al extranjero a un nuevo grupo de consumidores cada vez más creciente.

Existen diversas definiciones de turismo, las cuales exhiben enfoques muy variados ya sean migratorios, socioeconómicos, estadísticos, etc., incluso conceptos erróneos que consideran esta actividad como ciencia o que la actividad es únicamente por recreación y no a los que lo hacen por estudios, negocios, trabajo, etc.

Walter Hunziker - Kurt Krapf, 1942 dicen que "El turismo es el conjunto de relaciones y fenómenos producidos por el desplazamiento y permanencia de personas fuera de su domicilio, en tanto que dichos desplazamientos y permanencia no están motivados por una actividad lucrativa"¹. Según la organización mundial del turismo, "El turismo comprende las actividades que realizan las personas durante sus viajes y estancias en lugares distintos al de su entorno habitual, por un periodo consecutivo

¹ QUESADA CASTRO, Renato. Elementos del turismo. Pág. 8

inferior a un año y mayor a un día, con fines de ocio, por negocios u otros motivos.”²
(OMT, 1995,11)

1.2 Características generales del turismo en el Ecuador

El Turismo es una de las actividades económicas más importantes del Ecuador y en general del mundo. Influye fuertemente en un aumento de la calidad de vida de los habitantes, en una mejor manutención de nuestros atractivos naturales y su conservación como medio ambiente. Además, el turismo genera oportunidades que permite mejorar el estilo y condiciones de vida de las personas, mediante el desarrollo de Pymes, creando fuentes de empleo directa e indirectamente.

“El Ecuador al gozar de una extensa biodiversidad dentro de sus cuatro regiones Costa, Sierra, Oriente e Insular, posee una gran riqueza natural inviolable, la misma que podría consolidar al Ecuador en el turismo, así lo plantea el informe final del trabajo de consultoría “Plan Estratégico de Desarrollo de Turismo Sostenible de Ecuador al 2020 (Plandetur 2020).”³

Nuestro país cuenta con destinos turísticos reconocidos por la UNESCO como Patrimonios Culturales de la Humanidad: Quito y Cuenca. También tenemos las ciudades portuarias como Guayaquil y Manta que en los últimos años han estado llevándose a cabo procesos de renovación y modernización urbana que ofrece nuevos atractivos turísticos. Existe una extensa gama de ciudades intermedias que vinculan sus atractivos culturales con los naturales.

“Ecuador tiene el potencial de posicionarse en su calidad del país más mega biodiverso del planeta, ya que cuenta con la mayor biodiversidad por unidad de superficie a escala mundial. Esta mega biodiversidad se expresa en la variedad de atractivos naturales y culturales, ubicados en sus cuatro mundos o regiones turísticas: Galápagos, Costa, Andes y Amazonía.”⁴ La Tabla N° 1.1 muestra los principales atractivos que Ecuador ofrece en lo que a turismo se refiere.

² <http://es.wikipedia.org/wiki/Turismo>

³ <http://www.pnud.org.ec/odm/planes/plandetur.pdf>

⁴ <http://www.pnud.org.ec/odm/planes/plandetur.pdf> Pág.12

Tabla N° 1.1

Principales atractivos turísticos del Ecuador

Ecoturismo	Patrimonios naturales Parques nacionales Reservas y bosques privados Ríos, lagos, lagunas y cascadas Observación de flora y fauna
Turismo de aventura	Deportes terrestres Deportes fluviales Deportes aéreos Deportes acuáticos
Turismo cultural	Patrimonios culturales Mercados y artesanías Gastronomía Shamanismo Fiestas populares Turismo religioso Turismo arqueológico
Turismo de playa	Playas
Agroturismo	Fincas y plantaciones
Turismo de cruceros	Cruceros

Fuente: Líneas de Productos y Variedades de Productos Específicos del Ecuador Equipo T&L/PLANDETUR 2020

Autor: Erazo Castro Roberto

Al observar el cuadro anterior queda demostrado el potencial que Ecuador posee, se puede mencionar que efectivamente nuestro país con un adecuado Plan de Turismo puede transformar el sistema turístico nacional actual hacia el turismo sostenible.

Según la Encuesta de Turismo Interno (Junio 2002- Julio 2003) realizada por el MINTUR el atractivo principal de los turistas en Ecuador es visitar lugares naturales tal como muestra la Tabla N° 1.2.

Tabla N° 1.2

Atractivos turísticos más visitados del Ecuador

Atractivo visitado	Total de encuestados	%
Sitios naturales	786 718	29.5
Playas	775 756	29.1
Balnearios termales	404 860	15.2
Sitios de diversión	221 414	8.3
Sitios de comida	144 161	5.4
Fiestas y mercados	102 281	3.8
Fiestas religiosas	65 396	2.5
Otros	56 460	2.1
Parque nacional	40 147	1.5
Museos	34 267	1.3
Zonas históricas	26 988	1
Sitios arqueológicos	7 867	0.3
Total del universo	2' 666 315	100

Fuente: Encuesta de Turismo Interno (junio 2002- julio 2003) – Sistema de Estadísticas Turísticas del Ecuador. Ministerio de Turismo del Ecuador

Autor: Erazo Castro Roberto

1.2.1 Ubicación del turismo en la economía

Se sabe que el turismo es un sector con perspectivas de gran crecimiento a nivel mundial, cuyo desarrollo permite la creación de empleos en diversas áreas, a la vez de que existe un ingreso de divisas al país y contribuye al mejoramiento de la calidad de vida de la población.

El sector del turismo en la economía en sus diferentes modalidades comprende diferentes actividades vinculadas que conforman el entorno productivo y de servicios. Entre las principales actividades relacionadas se señalan: los servicios de alojamiento, alimentación, transporte, recreación, venta de artesanías, manufacturas diversas, etc. De esta manera este proyecto se alinea perfectamente a un objetivo que consiste en ayudar a dinamizar la economía del sector junto con los demás recintos turísticos, que viene a ser fundamental para su desarrollo, los cuales generan riquezas y mejoran la calidad de vida de las comunidades.

“Según una encuesta realizada por el Ministerio de Turismo, los productos ecuatorianos más vendidos a nivel nacional e internacional en materia de viajes, son

los circuitos turísticos generales alrededor de todo el país, con un 46%, seguido del ecoturismo con un 21%. Dentro de esta rama, el lugar más visitado es Galápagos, en la región insular. De acuerdo con los estudios de esa cartera de estado, al Ecuador ingresan anualmente 700 millones de dólares por concepto de turismo, lo que representa la quinta fuente de ingresos económicos.”⁵

En lo que respecta al ingreso de divisas por concepto de turismo, en el año 2011 aunque la salida de divisas fue mayor al ingreso generando un déficit, la Balanza de Pagos (Viajes + transporte de pasajeros aéreo) contabilizó 843,4 millones de dólares, de los cuales 343,4 millones de dólares corresponden al gasto en compras directas realizadas por los no residentes en el país y 6,3 millones de dólares al gasto en transporte aéreo. (Anexo N° 1). Las compras realizadas por los no residentes en el país, son una gran contribución en lo que refiere al turismo en la economía del Ecuador.

1.3 Características generales del turismo en Loja y Vilcabamba

La ciudad de Loja se encuentra situada en una superficie plana bañada por dos ríos que recorren la ciudad de sur a norte y presenta valles profundos, casi cerrados. Esta provincia se distingue por tener una detallada afición por la música de sus habitantes y sembrar el género musical en conjunto sin importar el estrato social.

Loja posee espectaculares lugares turísticos llenos de historia, cultura y diversión que ha ayudado por décadas a atraer turistas nacionales e internacionales. Esta bella ciudad conserva impecables sectores que resalta la arquitectura antigua, lugares que son consideradas como reliquias de la historia lojana, los alrededores del Parque Central donde se encuentran museos y entidades públicas, en estos lugares se conserva aún parte de la identidad de Loja en tiempos antiguos.

También está rodeado de naturaleza y paisajes elegantes como el Jardín Botánico “Reinaldo Espinosa” el más antiguo del Ecuador, el Parque Recreacional Jipiro, considerado uno de los más bellos del país por la composición de muchos elementos que lo hacen acorde para todos los gustos y el Parque Nacional Podocarpus donde

⁵ <http://www.elpopular.com.ec/27415-turismo-nacional-aumenta.html>

puede deleitar de la variedad de paisaje en sus diferentes secciones, donde se da una extensa variedad de flora y fauna que han convertido a este Patrimonio Natural en un atractivo a nivel internacional.

Una tradición muy conocida en este punto del Ecuador es la llegada de la Virgen del Cisne a la capital Loja, una acostumbrada expresión de la ciudad que se convierte en un ambiente festivo y alegre. Devotos de todos los rincones del país llegan a este magnífico ritual religioso, en especial un mayor número de azuayos y del norte del Perú, esta ciudad acoge a una gran multitud de fieles y turistas que vienen con el objetivo de visita y rendir culto a la encantadora imagen. De esta manera las celebraciones religiosas desarrollan una gran actividad comercial desempeñada por los lojanos, turistas nacionales y extranjeros, manifestando así sus amplias capacidades como el arte musical, las artes plásticas, las artesanías industriales tecnificadas y tradicionales, etc.

A 40 kilómetros de Loja se encuentra San Pedro de Vilcabamba, uno de los principales atractivos del sur del Ecuador, además de estar rodeado por un escenario natural impresionante posee un clima agradable, ideal para visitarlo durante todo el año. En este paradisíaco lugar habitan un número apreciable de longevos, quienes conservan un encanto y carisma que deleitan a los visitantes con historias y leyendas sobre el pasado del lugar.

Vilcabamba que en Quechua significa “Valle Sagrado”, se caracteriza por sus casas construidas con tapia, adobe y madera. Es un sector agrícola donde se cultiva maíz, maní, plátano, tabaco, caña de azúcar, yuca, cítricos y frutales.

Un gran número de sus habitantes llega a superar tranquilamente los ochenta y noventa años, y no es muy común encontrar ancianos que han superado los cien, lo más curioso de esto es que aquellos ancianos realizan trabajos agrícolas como cualquier agricultor de mediana edad. Por este motivo a este lugar se le conoce como el “Valle de la longevidad” que llama mucho la atención de científicos y especialmente turistas. Es un centro de curiosidad mundial que ha llamado la atención a investigadores internacionales de prestigiosas universidades en el mundo, debido al gran porcentaje de sus habitantes que alcanzan a vivir más de 100 años. Apuntan la buena salud de los ancianos al agua de los ríos que lo rodean, capaz de

eliminar el colesterol y curar el reumatismo, además de las buenas condiciones del clima.

Tiene diferentes sitios naturales que forman parte de los atractivos turístico de la región, entre ellos el Cerro Mandango, el Parque Nacional Podocarpus, Cerro Guaranga, Las Palmas, entre otros. Aquí se puede disfrutar de largas caminatas, cabalgatas y paseos en bicicleta, que llevan a conocer cada uno de sus rincones. A Vilcabamba según el análisis del PLANDETUR 2020 lo han calificado dentro de lo que es el ecoturismo, turismo cultural y de salud siendo los dos primeros los principales en puntuación y valoración del gran portafolio que Ecuador ofrece.

1.3.1 Servicios en Vilcabamba

La Municipalidad de Loja a través de los años ha ido dotando a Vilcabamba de una infraestructura turística muy importante, como son el parque central de la población, el parque natural de Yamburara con su orquideario y zoológico y el mercado de Vilcabamba el que se asemeja a una antigua gran casa de hacienda. En las comunidades de estas parroquias, se destaca un espíritu de cooperación y solidaridad social, organizadas en diferentes asociaciones y clubes. Cuentan con instituciones, fundaciones y organizaciones que brindan su apoyo y contribuyen al desarrollo de estas comunidades. Han construido iglesias, escuelas, canchas deportivas, cementerios, caminos vecinales, canales de riego, casas comunales, obras que sirven para el desarrollo social de sus habitantes.

El sector se ha desarrollado turísticamente junto a la colaboración de su gente, y las instituciones públicas y privadas brindándole todo su apoyo para que esta provincia sea una de las más turísticas del país. En Vilcabamba existe una gran cantidad de hosterías para satisfacer las necesidades de los turistas, pero la mayoría son manejadas por personas extranjeras, que en su mayoría ven el potencial turístico de la zona.

A más de brindar un hospedaje cómodo y satisfactorio, se busca brindar al turista servicios donde se dé a conocer la belleza natural y cultural que existe en este sector. Para esto se cuenta con guías y asesores turísticos para visitar los mejores lugares que se encuentran cerca de Vilcabamba y realizando caminatas y paseos a caballo

para disfrutar de la naturaleza y tener la oportunidad de conocer los secretos del Valle encantado de Vilcabamba.

1.3.2 Tipo de sector competitivo

El Ecuador y sobre todo en la provincia de Loja el turismo ha cambiado rápidamente en cuanto a demanda, debido al modelo de desarrollo que ha presentado la ciudad y provincia por sus elementos claves de interés por parte de los visitantes, un ejemplo claro de turismo receptivo fue la firma de la paz entre Ecuador y Perú, un encuentro positivo tanto para lo comercial como para el turismo; los sectores productivos y empresariales han crecido.

Por tal razón actualmente Loja presenta un turismo rico en recursos naturales vendiendo y promocionando procesos de mejoramiento de infraestructura y modelos de desarrollo dentro de la ciudad; el caso de sus parques recreacionales, sistema de recolección de la basura, descontaminación, ordenamiento y regeneración urbana, reparación de sus iglesias, museos, tradiciones, comidas típicas, y finalmente un gran comercio fronterizo en la región sur del Ecuador.

Con estas propuestas y desarrollo turístico se observa una tendencia a futuro a un turismo ecocultural debido a las condiciones que presenta Loja y su provincia, para fortalecer el tema podríamos observar la presencia de corredores turísticos que se están implementando, y la presencia de áreas y reservas naturales, el caso del Parque Nacional Podocarpus y la Reserva Las Palmas añadiéndose a este proceso la presencia de eventos de importancia cultural como la llegada de la Virgen del Cisne o la Feria de Integración Fronteriza que se desarrollan en el mes de Septiembre.

1.3.3 Factores geográficos

El lugar donde se desarrollará el proyecto será en la parroquia de Vilcabamba perteneciente a la ciudad de Loja la cual se encuentra en la zona oriental de la provincia. La provincia de Loja se encuentra situada en la región sur del Ecuador atravesada por la Cordillera de Los Andes, y limita hacia el Norte por la provincia del Azuay, al Sur con el Perú, al Este con la provincia de Zamora Chinchipe, y al Oeste con la provincia de El Oro.

Dentro del valle de Vilcabamba el principal sistema hidrográfico es el Río Uchina que baña las fértiles tierras del sector, nace en las estribaciones de las Cordilleras de Banderillas, Colanuma y Chinchal Verde. Luego se une con el Río Chamba y forman el Río Vilcabamba, que según los científicos poseen propiedades medicinales capaces de eliminar el colesterol y curar el reumatismo, pero concuerdan que dichas propiedades permanecen en tanto subsista el ecosistema de Vilcabamba.

Al contar el sur del Ecuador con cordilleras bajas y muchas mesetas, en el valle de Vilcabamba con respecto a su orografía encontramos algunos cerros que la circundan, entre éstos tenemos: Laguarango, Cararango, Cerro Grande, Tuco-Tuco, La Pirámide, Minas, Solomaco y la Cordillera de los Andes.

Según opiniones de científicos que han visitado este lugar concuerdan en calificar el clima como excelente. El clima en este lugar es cálido, brindando una estación de primavera todo el año y no es muy frecuente cambios violentos en la temperatura, sino al contrario, este se mantiene siempre entre los 18 y 24 grados centígrados.

1.3.4 Factores demográficos

La ciudad de Loja con respecto al último censo nacional de población y vivienda cuenta con una población de 214 855⁶, tomando en cuenta que es un sector con alto índice de migración debido a la pobreza que ha influido en este sector en gran medida.

El fenómeno migratorio siempre ha sido un factor muy alto en el país, acentuándose con fuerza en la ciudad y Provincia de Loja. El mercado laboral de Europa y EE.UU. siempre estuvo en la mira de los ecuatorianos de bajos recursos económicos. Vilcabamba es una parroquia donde su trabajo y principal actividad económica se basa netamente en la agricultura, no tiene ingresos acordes con el trabajo de su gente y ha provocado que la gente del sector abandone el país.

La provincia de Loja y en especial el valle de Vilcabamba a pesar de estar rodeado de naturaleza, atractivos únicos y maravillosos que engrandecen al sector, no se ha enfocado en el desarrollo de turismo como alternativa de sustento económico para

⁶ INEC, Censo Nacional de Población y Vivienda 2010

los hogares lojanos, por razones como la constante migración ha provocado una disminución de sus pobladores, y la mayoría de personas que ha quedado es gente de avanzada edad y no poseen los medios necesarios para desarrollar turísticamente a la parroquia, por lo cual una de las intenciones sociales es generar fuentes de trabajo para que un grupo de población de local.

Las divisas que los migrantes envían hacia sus familiares que quedaron en la parroquia y las visitas esporádicas de los mismos nativos al sector, lo mantienen estable económicamente pero no gracias al turismo, esto no se debe a carencia de voluntad o de atractivos, sino por la inexistencia de infraestructura turística que facilite al turista tanto local, nacional como extranjero conocer más a fondo acerca de los atractivos que la parroquia posee y que no se los está aprovechando.

1.3.5 Factores culturales

La provincia de Loja al ser uno de los principales atractivos del sur del Ecuador, además de estar rodeado por un escenario natural impresionante, cuenta con un patrimonio cultural extraordinario con sus construcciones coloniales alrededor de los diferentes sectores de la ciudad.

Al transitar por esta provincia los turistas podrán apreciar las viviendas remodeladas pero que han mantenido su arquitectura original, casas con balcones y amplios jardines internos que constituyen un atractivo turístico de Loja. Entre los principales lugares donde se puede apreciar este tipo de construcciones creando un ambiente colonial único está la conocida calle Lourdes que se ha convertido en un centro artesanal y de difusión artística. Otro lugar es el conocido barrio de San Sebastián, que junto a su iglesia se encuentra su glorieta se realiza diversos programas artísticos y culturales. También se puede visitar el Parque Central, la Catedral y sus diferentes iglesias de la ciudad, el Museo de las Madres Conceptas, la Gobernación de Loja, construcciones que mantienen el encanto colonial.

También a sus alrededores tenemos la Basílica del Cisne, construida con estilo neogótico, sorprende la majestuosidad de su construcción. En su interior se venera a la Imagen de la Virgen del Cisne a quien se le atribuye innumerables milagros, razón por la que sus devotos pertenecen a diferentes lugares del mundo, especialmente la región sur del Ecuador y norte de Perú.

Los turistas a más de conocer la cultura y patrimonio de esta provincia pueden deleitarse con diversos restaurantes en donde puede disfrutar de la variedad de comida típica lojana, entre las que destacan el cuy asado con papas y ají de pepa de zambo. Cecina (carne de chanco fileteada, sazonada y secada al sol que luego se asa) que se la come con yuca cocinada. Gallina "cuyada" (gallina sazonada con los mismos condimentos que el cuy) asada y servida con papa y mote, entre otros.

Como conclusión de este capítulo, se puede apreciar que la gran biodiversidad y la extensa cultura de la provincia de Loja han constituido parte fundamental para el desarrollo de la misma, aunque cabe destacar que aún falta mucho por explotar en lo referente a actividades ecoturísticas y agrícolas que sin duda alguna mejorarán notablemente el nivel de vida de sus habitantes.

CAPÍTULO 2: ESTUDIO DE MERCADO

El estudio de mercado comprende una investigación segmentada para conocer los diferentes criterios, gustos y preferencias de los potenciales consumidores del servicio con el fin de generar una ventaja competitiva sobre los demás establecimientos. Conjuntamente en este capítulo se estudia la oferta y demanda que existe en Vilcabamba en la industria de hotelería.

2.1 Definición del Servicio

“Cabañas Valle de Vilcabamba” es un proyecto turístico ubicado a quince minutos de Vilcabamba, llegando por la carretera vía a Loja en un sector ubicado cerca de Landangui, se encuentra rodeada por la belleza del paisaje del Valle de Vilcabamba en un lugar de cultivos de caña y maíz, huertos mixtos y pequeñas arboledas de bambú. Este sitio se halla a una altura de 1560 m.

La hostería “Cabañas Valle de Vilcabamba” será un pequeño paradero turístico que ofrecerá, en primer lugar servicios dentro del mismo establecimiento de gran confort y calidad, con una asistencia a sus clientes de alto nivel con gente capacitada en cada una de sus labores, estos servicios son de alojamiento, gastronomía, esparcimiento y diversión, organización de eventos y centro de SPA.

En segundo lugar, se pretende enfocar los mayores esfuerzos de servicio a programas de ecoturismo en la zona, con guías y asesores turísticos especializados, con el fin de que todos los turistas, tanto nacionales y extranjeros, conozcan realmente toda la biodiversidad, así como las diferentes actividades turísticas que Vilcabamba puede ofrecer y de este modo empezar a desarrollar un destino ecoturístico de renombre en el Ecuador como por ejemplo lo es Baños de Ambato, lugar que presenta condiciones muy similares a Vilcabamba, sin embargo no se ha sabido aprovechar este ambiente para potenciar el turismo en el lugar.

“La biodiversidad de flora y fauna que se observa en el Valle de Vilcabamba genera la oportunidad de desarrollar nuevas formas de turismo dentro de los que se considera el ecoturismo (...) contribuyendo paralelamente a la preservación de los

recursos naturales y culturales, fijándose como meta preservar y elevar el estándar de vida de los habitantes del lugar”⁷

2.2 Usos y especificaciones del servicio

A continuación se da a conocer de manera general cada uno de los servicios que “Cabañas Valle de Vilcabamba” ofrecerá a sus clientes, dentro del Estudio Técnico (Capítulo 3) se describirá el diseño de cada uno de ellos.

- **Servicio de alojamiento**

Hospedaje y confort en amplias y cómodas cabañas con balcones y hamacas, cada una de ellas cuenta con baño privado, agua caliente, aire acondicionado, mini bar, servicio de DIRECTV y Wi-fi.

- **Servicio de alimentación**

Para el servicio de bebidas y alimentos se contará con:

- Servicio de Restaurante con exquisita gastronomía nacional e internacional
- Servicio de Cafetería con la mejor pastelería y postres
- Servicio de Bar con gran variedad de cocteles para todos los gustos
- Mini Bar con servicio de comidas rápidas y bebidas junto a la piscina

- **Servicio de esparcimiento y diversión**

Piscinas junto con áreas verdes, espacios floridos y árboles generan un lugar perfecto para el esparcimiento y relax de los visitantes.

- **Servicio Eventos**

Se dispondrá de dos salones de recepción que podrán ser utilizados para diferentes actividades como conferencias, seminarios, capacitaciones, eventos sociales y culturales.

⁷ ARELLANO, Catherine. Plan estratégico para el desarrollo turístico en la parroquia de Vilcabamba, Pág. 1

- **Servicio de Spa**

La hostería ofrecerá una variedad de servicios de Spa diseñados especialmente para el descanso y el relax de los huéspedes y visitantes.

- **Servicio de ecoturismo**

“Cabañas Valle de Vilcabamba” desarrollará paquetes ecoturísticos para conocer los diferentes lugares y actividades que ofrece la zona de Vilcabamba como caminatas, excursiones por senderos y montañas, actividades de deporte y aventura, camping, etc.

2.3 Consumidor del servicio

2.3.1 Perfil del consumidor

El perfil del consumidor de los servicios que ofrecerá “Cabañas Valle de Vilcabamba” es toda persona nacional o extranjera, que visite la parroquia de Vilcabamba ya sea por unas pocas horas o por algunos días por motivos de relax, turismo, negocios u otros y que requiera un lugar de descanso donde pueda utilizar varios de nuestros servicios como hospedarse, disfrutar de un sano esparcimiento, degustar una buena gastronomía, realizar actividades deportivas y de recreación y conocer nuevos lugares turísticos totalmente naturales del lugar.

2.3.2 Segmentación del consumidor

“La segmentación de mercado se define como la subdivisión de un mercado en grupo menores y diferentes de clientes según sus necesidades y hábitos de compra.”⁸ Para el siguiente estudio la segmentación estará basada en dos variables: geográfica y socioeconómica.

Segmentación geográfica: La primera variable que se utilizará para la segmentación es la ubicación geográfica. A pesar de ser Vilcabamba un lugar turístico visitado por personas de todo el país y del extranjero, la gente de Loja es el principal mercado y a quienes se va realizar la encuesta debido a su cercanía y a la gran afluencia de

⁸ FRED, David. Conceptos de Administración Estratégica. Pág. 278

personas que viajan a este sector principalmente los fines de semana, por lo tanto es la ciudad donde se llevará a cabo la investigación de mercado. Los datos del último censo muestran los siguientes resultados:

Tabla N° 2.1

Población de Loja

Provincia:	Loja
Cantón:	Loja
Hombres:	103 470
Mujeres:	111 385
Total:	214 855

Fuente: INEC, Censo Nacional de Población y Vivienda 2010

Autor: Erazo Castro Roberto

Segmentación socioeconómica: La siguiente variable que se considerará para la segmentación del mercado es el nivel socioeconómico. Según la encuesta de Estratificación de nivel socioeconómico realizada por el INEC en Diciembre de 2011 los hogares del Ecuador se dividen en cinco estratos, desde el de más ingresos hasta el de menos ingresos la población se divide de la siguiente manera: el 1,9% de los hogares se encuentra en estrato A, el 11,2% en nivel B, el 22,8% en nivel C+, el 49,3% en estrato C- y el 14,9% en nivel D. Para la investigación de mercado se segmentarán los grupos socioeconómicos A, B y C+.

Gráfico N° 2.1

Estratificación de nivel socioeconómico del Ecuador

Fuente: Encuesta de estratificación del nivel socioeconómico NSE 2011

Autor: INEC

El porcentaje total del mercado perteneciente a los niveles A (1.9%), B (11.2%) y C+ (22.8%) es de 35.9%. Por lo tanto tomaremos este valor para calcular el nuevo número de la población segmentada.

$$\begin{array}{rclcl} \text{Porcentaje de nivel A, B y C+} & & \text{Población de Loja} & & \\ 35.90\% & \times & 214\ 855 & = & 77132.945 \end{array}$$

Por consiguiente la segmentación del consumidor interna está constituida por 77 133 personas que representan los potenciales clientes.

La investigación de mercado se encuentra orientada a familias completas de la ciudad de Loja y no a respuestas individuales, por lo tanto se tomará el número promedio de integrantes por familia que es de 3.8⁹ y lo dividirá para el número total de personas para obtener el tamaño de universo que va ser estudiado, es decir el número total de familias que representan el segmento de interés. Finalmente obtenemos que el número total de familias es de 20 298.

⁹ INEC, Censo Nacional de Población y Vivienda 2010

Número total de personas	Número promedio de integrantes por familia	
77 133	3.8	= 20298.16

2.4 Elementos del estudio de mercado

2.4.1 Definición del problema y los objetivos

No se cuenta con un estudio actualizado de mercado que dé a conocer el nivel de satisfacción, gustos y necesidades de los turistas que visitan la parroquia de Vilcabamba.

Los objetivos del estudio mercado son:

- Identificar la satisfacción de los consumidores con respecto a la calidad de servicio que ofrecen los sitios turísticos, en particular las hosterías, ubicados en la zona de Vilcabamba.
- Determinar cuáles son los principales establecimientos turísticos de la zona de Vilcabamba.
- Conocer los principales servicios que los consumidores utilizan dentro de los sitios turísticos.
- Estimar los precios y la demanda que generan los sitios turísticos en Vilcabamba.

2.4.2 Encuesta piloto

La realización de una prueba piloto tiene el fin de verificar si el formato y diseño de las preguntas planteadas en la encuesta permitirán una fácil codificación de los resultados y que estos sean totalmente útiles para los intereses de la investigación. Además esta prueba ayuda a comprobar si la redacción de las preguntas es clara para los encuestados y si son interpretadas de la misma manera por todos.

“El tamaño de la muestra en una encuesta piloto puede variar, pero suele estar entre 50 y 150 individuos seleccionados de forma no aleatoria de la población objeto de estudio”¹⁰. Como se prevé que el total de la muestra para la investigación no será un

¹⁰ SASTRE CASTILLO, Miguel Ángel. Diccionario de dirección de empresas y marketing. Volumen 8. Pág. 90

número elevado de encuestas se toma el mínimo valor sugerido para la prueba piloto. Por lo tanto se realizaron un total de 50 encuestas a diferentes familias que pertenecen al segmento del consumidor planteado.

2.4.3 Conclusiones de la encuesta piloto

Las conclusiones obtenidas de la encuesta piloto tiene un fin totalmente de control y preparación para la encuesta definitiva y sus resultados no se aplicarán a la muestra de la población. Se usó el programa estadístico SPSS para codificar los datos de la prueba piloto y los resultados obtenidos son los siguientes:

La pregunta número 1 (Anexo N° 2) permitiría conocer el número promedio de integrantes por familia con la finalidad de establecer elementos y servicios de la hostería conforme a este valor, por ejemplo, determinar el mayor número de tipos de cabañas (matrimoniales, triples, etc.) o generar paquetes promocionales de servicio de ecoturismo o SPA. Sin embargo el dato obtenido es de 4,1 personas por familia, valor que es muy cercano al tomado del Censo Nacional de Población y Vivienda del 2010 por lo que se considera una pregunta innecesaria y será eliminada del cuestionario.

Tabla N° 2.2

Número de integrantes por familia

	N	Media
Número de integrantes por familia	50	4.10
N válido (segun lista)	50	

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta piloto

Autor: Erazo Castro Roberto

La pregunta número 1 se sustituyó por una que sugería si las personas encuestadas prefieren viajar en familia o solo en pareja con el fin de conocer qué tipo de paquetes turísticos se pueden desarrollar más convenientemente.

Se consideró que la pregunta número 3, ¿Con qué frecuencia Ud. visita Vilcabamba?, debe ir al principio como primer filtro del cuestionario, por lo tanto fue la primera pregunta de la encuesta.

La pregunta número 5 sirvió para determinar nuestra varianza poblacional. Este dato se fijó con la frecuencia de uso de las hosterías, todas las personas que respondieron que sí visitan una hostería, así sea pocas veces o siempre, por lo que constituyen la varianza positiva o de aceptación (p) y por consiguiente las personas que respondieron la opción “Nunca” representa la varianza negativa o de rechazo (q). Los resultados obtenidos son $p = 90\%$ y $q = 10\%$.

Tabla N° 2.3

Frecuencia de uso de las hosterías

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Siempre	3	6.0	6.0	6.0
	Muy frecuente	9	18.0	18.0	24.0
	Por lo general	15	30.0	30.0	54.0
	Pocas veces	18	36.0	36.0	90.0
	Nunca	5	10.0	10.0	100.0
	Total	50	100.0	100.0	

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta piloto

Autor: Erazo Castro Roberto

En la pregunta número 8 se reemplazó la escala de evaluación numérica por una escala de evaluación semántica para facilitar la codificación de los datos. En la pregunta número 7 y 9 se modificó y añadió nuevas alternativas de respuesta para mejorar y precisar la calidad de información ya que algunas opciones no estaban claras o se asemejan a otras alternativas.

Dentro de la pregunta número 11 se modificaron los intervalos de respuestas debido a que apenas una persona consideró la opción “Entre \$60 y \$80” y ninguna persona eligió la opción “Más de \$80”, este cambio ayudará a tener una mayor precisión en la variable de precio. Además su redacción se modificó haciéndola más sencilla.

Tabla N° 2.4

Precios por el uso de una hostería

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Menos de \$20	2	4.0	4.4	4.4
	Entre \$20 y \$40	21	42.0	46.7	51.1
	Entre \$40 y \$60	21	42.0	46.7	97.8
	Entre \$60 y \$80	1	2.0	2.2	100.0
	Total	45	90.0	100.0	
Perdidos	Sistema	5	10.0		
Total		50	100.0		

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta piloto

Autor: Erazo Castro Roberto

2.4.4 Tamaño del Universo

La población total del universo establecido para la aplicación del estudio de mercado se determinó a través de la segmentación del consumidor. El tamaño de la población N es igual a 20 298 familias.

2.4.5 Tamaño de la muestra

“La muestra tiene un fundamento matemático estadístico. Una muestra elegida correctamente y en proporción adecuada, arroja unos resultados válidos para el universo del que se ha extraído, dentro de unos límites de error y de probabilidad que se pueden determinar estadísticamente en cada caso.”¹¹

Para diseñar la muestra se debe tener en cuenta que el universo es finito, es decir contiene un número de elementos menor a 100.000. Por lo tanto la fórmula para hallar el tamaño de la muestra es la siguiente:

$$n = \frac{S^2 \cdot p \cdot q \cdot N}{E^2 \cdot (N - 1) + S^2 \cdot p \cdot q}$$

¹¹ PUJALS, Pere Soler. Investigación de Mercados: Principios Básicos. Pág. 31

Dónde:

S^2 = Nivel de confianza

p y q = Varianza poblacional

E^2 = Error muestral permitido

N = Tamaño de la población o universo

n = Tamaño de la muestra

Por lo tanto para obtener la muestra tenemos los siguientes datos:

S^2 = El nivel de confianza elegido es del 95.5%. (1.96 Sigma)

p = 90% (La varianza población se obtuvo a través de la encuesta piloto)

q = 10% (La varianza población se obtuvo a través de la encuesta piloto)

E^2 = El error muestra es elegido por el investigador. El error elegido es 5%.

N = 20 298

Aplicando a la formula se obtiene el siguiente resultado:

$$n = \frac{1.96^2 \cdot 0.90 \cdot 0.10 \cdot 20\,298}{0.05^2 \cdot (20\,298 - 1) + 1.96^2 \cdot 0.90 \cdot 0.10} = 137.37$$

Por lo tanto el tamaño de la muestra para la investigación de mercado es de 137 encuestas.

2.4.6 La encuesta

Una vez realizada la prueba piloto y corregida los errores encontrados en la misma se elaboró la encuesta final para la investigación de mercado. El cuestionario está compuesto de la siguiente forma (Anexo N° 3):

El número de preguntas es de 12 en total. Existen dos preguntas que servirán de filtro (1 y 4) para adaptar la muestra a nuestra población objetivo. No existe preguntas

abiertas dentro del cuestionario, todas las preguntas son cerradas o semi-cerradas (con la opción “Otro/s”), este tipo de preguntas facilitan la codificación de los datos.

Todas las encuestas son personales y asistidas, es decir, existe un contacto directo entre el encuestado y el encuestador sin que puedan influir terceros. El entrevistador es una tercera persona ajena a la investigación con el fin de evitar la motivación de respuestas favorables para la investigación.

Los lugares escogidos para realizar las encuestas son: Plaza la Pradera y Centro Comercial Hipervalle, que abarcan la población del segmento socioeconómico propuesto.

2.4.7 Codificación y tratamiento de la información

“En investigación, lo que entra al “sistema” son las respuestas individuales de todos los encuestados en un estudio. Lo que sale es un conjunto de cuadros cuidadosamente categorizados y organizados, listos para ser analizados y utilizados en el desarrollo de conclusiones y recomendaciones”¹²

2.4.7.1 Tablas de Frecuencia

La frecuencia podemos definirla como el número de veces que se repite una clase o un valor de la variable; por lo tanto una tabla de frecuencias está conformada por todas las clases o valores de la variable y sus respectivas frecuencias.

Edad:

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Entre 25 y 30 años	30	21.9	21.9	21.9
	Entre 31 y 40 años	41	29.9	29.9	51.8
	Entre 41 y 50 años	42	30.7	30.7	82.5
	Entre 51 y 60 años	24	17.5	17.5	100.0
	Total	137	100.0	100.0	

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final
Autor: Erazo Castro Roberto

¹² POPE, Jeffrey L. Investigación de mercados. Pág. 116.

La edad de los encuestados abarcó entre los 25 y 60 años separados en cuatro clases o grupos. La mayor concentración de la investigación fue dirigida a los grupos entre 31 y 50 años de edad con un 60,6 % del total de las encuestas debido a que este conjunto representa potencialmente atractivos clientes por su posición económica, familiar y de actividades turísticas.

1. ¿Con qué frecuencia Ud. visita Vilcabamba?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Una vez por semana	33	24.1	24.1	24.1
	Cada quince días	40	29.2	29.2	53.3
	Una vez al mes	35	25.5	25.5	78.8
	Una vez cada tres meses	18	13.1	13.1	92.0
	Una vez al año o más	11	8.0	8.0	100.0
	Total	137	100.0	100.0	

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final
Autor: Erazo Castro Roberto

La tabla N° 2.6 muestra que la mayor frecuencia de viaje hacia Vilcabamba por parte de los ciudadanos lojanos ocurre cada quince días. Además se puede observar que cerca del 78% de los encuestados viaja por lo menos una vez al mes a Vilcabamba como lo muestra el porcentaje acumulativo.

Esta pregunta constituía el primer filtro del cuestionario, sin embargo no se obtuvo ningún resultado con la opción “Nunca”, por lo tanto para las siguientes tres preguntas se mantendrá la misma muestra poblacional lo que permite una mayor precisión en sus conclusiones.

2. ¿Posee alguna casa o quinta en Vilcabamba?

Tabla N° 2.7

Frecuencia de personas con casa o quinta en Vilcabamba

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Si	41	29.9	29.9	29.9
	No	96	70.1	70.1	100.0
	Total	137	100.0	100.0	

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

El 70% de los encuestados no posee una casa o quinta en Vilcabamba, esto representa el porcentaje de mercado potencial para la hostería.

3. ¿Por lo general, qué tiempo Ud. permanece en Vilcabamba?

Tabla N° 2.8

Frecuencia de tiempo de permanencia de los turistas en Vilcabamba

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Solo pasar el día	65	47.4	47.4	47.4
	Todo el fin de semana	69	50.4	50.4	97.8
	Más de tres días	3	2.2	2.2	100.0
	Total	137	100.0	100.0	

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

Esta pregunta permite definir dos grupos de clientes específicos. El primer grupo de clientes, que viaja “Solo a pasar el día” representa el 47 % y se orienta esencialmente a los turistas que visitan Vilcabamba ida por vuelta ya que como muestra la Tabla N° 2.9: la mayoría de ellos (61 de 65) no poseen una casa o quinta en Vilcabamba. Este grupo hace uso principalmente del servicio de alimentación y piscinas y no pretende utilizar el servicio de hospedaje, ésta información permite armar paquetes

promocionales que sean atractivos para este segmento de consumidores ya que su porcentaje es alto.

Por otra parte, el segundo grupo de clientes pasa generalmente el fin de semana completo cada vez que viaja a Vilcabamba. Para ellos están destinados los servicios principalmente de hospedaje y SPA, para los cuales también se debe considerar paquetes turísticos completos y que satisfagan todas sus necesidades turísticas y de relax. Sin embargo, decir que el 50 % de los encuestados tienen la intención de hospedarse no es completamente cierto, ya que algunas de las personas que respondieron esta opción cuentan con casa o quinta propia (pregunta número 2), lo cual reduce el mercado objetivo, como se muestra en la Tabla N° 2.9: la mitad de los encuestados (34 de 69) que pasan todo el fin de semana en poseen una casa o quinta propia en Vilcabamba.

Tabla N° 2.9

Relación entre pregunta 2 y pregunta 3

		Que tiempo Ud. permanece en Vilcabamba?			Total
		Solo pasar el día	Todo el fin de semana	Más de tres días	
Posee alguna casa o quinta en Vilcabamba?	Si	4	34	3	41
	No	61	35	0	96
Total		65	69	3	137

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

4. ¿Con qué frecuencia Ud. visita una hostería cuando va a Vilcabamba?

Tabla N° 2.10

Frecuencia de visita a las hosterías de Vilcabamba

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Siempre	23	16.8	16.8	16.8
	Muy frecuente	23	16.8	16.8	33.6
	Por lo general	33	24.1	24.1	57.7
	Pocas veces	38	27.7	27.7	85.4
	Nunca	20	14.6	14.6	100.0
	Total	137	100.0	100.0	

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

Esta pregunta se analizará mediante dos grupos y servirá para realizar una prueba de hipótesis necesaria para apoyar la viabilidad del proyecto: el primero incluye las clases de “Siempre”, “Muy frecuente” y “Por lo general”; este grupo representa el 57,7 %. El otro grupo constituye las clases de “Pocas veces” y “Nunca”, está representado por el 42,3 %, sin embargo las respuestas de este conjunto pertenecen en su mayoría a los encuestados que si poseen una quinta o casa en Vilcabamba (pregunta número 2), como se muestra en la Tabla N° 2.11 cerca de la mitad de personas de este grupo (33 de 64) efectivamente poseen una propiedad; es decir el porcentaje de mercado que no es potencial consumidor para el paradero.

Tabla N° 2.11

Relación entre la pregunta 2 y la pregunta 4

		Con que frecuencia Ud. visita una hostería?					Total
		Siempre	Muy frecuente	Por lo general	Pocas veces	Nunca	
Posee alguna casa o quinta en Vilcabamba?	Si	0	1	7	17	16	41
	No	23	18	24	27	4	96
Total		23	19	31	44	20	137

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

Esta preguntaba fue designada como un segundo filtro. Los encuestados que “Nunca” van a una hostería no continúan con el cuestionario. Por lo tanto los datos perdidos a partir de esta pregunta son 20 que representa el 14,6 % de la muestra.

5. ¿Qué hosterías visita Ud. con más frecuencia cuando va a Vilcabamba?

Tabla N° 2.12

Frecuencia de hosterías visitadas en Vilcabamba

		Responses		Percent of Cases
		N	Percent	
Hosterías ^a	Vieja_Molienda	28	16.8%	23.9%
	Izhcayluma	20	12.0%	17.1%
	El_paraiso	17	10.2%	14.5%
	Las_lagunas	37	22.2%	31.6%
	Madre_tierra	10	6.0%	8.5%
	Vilcabamba	17	10.2%	14.5%
	Agua_de_hierro	9	5.4%	7.7%
	El_toro	25	15.0%	21.4%
	El_compadre	2	1.2%	1.7%
	Otra	2	1.2%	1.7%
Total		167	100.0%	142.7%

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

Esta pregunta es esencial para determinar cuáles son las hosterías más visitadas por las personas encuestadas y así definir los principales establecimientos que representan competencia directa para “Cabañas Valle de Vilcabamba”.

La pregunta es de respuesta múltiple y según las frecuencias obtenidas Las Lagunas es la hostería más visitada por las personas con un total de 37 respuestas equivalente al 22% de participación de mercado. En segundo lugar se encuentra La Vieja Molienda con un 16,8%, seguido de El Descanso del Toro con un 15 % e Izhcayluma con un 12%.

6. ¿Qué servicios utiliza Ud. con más frecuencia cuando visita una hostería?

Tabla N° 2.13

Frecuencia de servicios utilizados en las hosterías

		Responses		Percent of Cases
		N	Percent	
Servicios ^a	Alimentación	103	41.2%	88.0%
	Piscinas	63	25.2%	53.8%
	Hospedaje	46	18.4%	39.3%
	Eventos_sociales	4	1.6%	3.4%
	SPA	13	5.2%	11.1%
	Canchas_Juegos	21	8.4%	17.9%
Total		250	100.0%	213.7%

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

Esta pregunta sirve para conocer cuáles son los servicios más frecuentes que las personas utilizan dentro de una hostería y cuál podría ser el tamaño adecuado del servicio dentro de la hostería. Las respuestas son de opción múltiple. La alimentación es el servicio más recurrido por los encuestados con un total de 103 personas de la muestra ajustada, esto quiere decir que el 88 % de los casos las personas utilizan el servicio de alimentación en hostería. El servicio de “Piscinas” le sigue con el 53,8 %.

El porcentaje total de personas que visitan las hosterías de Vilcabamba y que generalmente tienen la intención de utilizar los servicios de hospedaje de una hostería es del 39,3 % el cual se considera un valor muy aceptable para el desarrollo de la hostería. El servicio de SPA es considerado primordialmente para las personas que se hospedan en la hostería, no es un porcentaje considerable dentro de los servicios por lo tanto se destinará un espacio pequeño para su desarrollo sin descuidar temas de calidad y atención al cliente. Los servicios de eventos sociales son destinados primordialmente a las empresas y organizaciones de la ciudad, por ello su análisis no puede ser considerado en esta investigación.

Finalmente no existe ningún resultado para los servicios de ecoturismo, esto da un indicio de que existe un problema en el desarrollo de esta actividad dentro de Vilcabamba, se analizará en la pregunta número 12.

7. ¿Qué tan satisfecho se siente Ud. con el servicio, calidad e infraestructuras que ofrecen las hosterías en Vilcabamba?

Tabla N° 2.14

Nivel de satisfacción de los consumidores

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Nada satisfecho	5	3.6	4.3	4.3
	Poco satisfecho	28	20.4	23.9	28.2
	Medianamente satisfecho	40	29.2	34.2	62.4
	Satisfecho	37	27.0	31.6	94.0
	Bastante satisfecho	7	5.1	6.0	100.0
	Total	117	85.4	100.0	
Missing	System	20	14.6		
Total		137	100.0		

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

A través de esta pregunta se pudo medir el nivel de satisfacción de los encuestados con respecto al servicio, calidad e infraestructura que ofrecen las hosterías en Vilcabamba. La calificación más común que las personas dan a estos

establecimientos es estar “Medianamente satisfecho” con un porcentaje de 29,2 %. Los resultados muestran que el 62,4 % de las personas se encuentran Nada, Poco y Medianamente satisfecho y apenas el 37,6 % de los encuestados se encuentran Satisfechos o Bastante satisfechos con las hosterías.

8. Si su respuesta en la pregunta anterior fue Nada, Poco o Medianamente Satisfecho. ¿Qué aspectos cree que se deberían mejorar en las hosterías de Vilcabamba para una mayor satisfacción?

Tabla N° 2.15

Aspectos para mejorar el nivel de satisfacción

		Responses		Percent of Cases
		N	Percent	
Mejoras ^a	Calidad_atencion	50	37.6%	68.5%
	Infraestructura	15	11.3%	20.5%
	Confort	6	4.5%	8.2%
	Gastronomía	48	36.1%	65.8%
	Hotelería	6	4.5%	8.2%
	Actividades_Tur	8	6.0%	11.0%
Total		133	100.0%	182.2%

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

Esta pregunta sugería a los encuestados responder opciones múltiples sobre los aspectos que creen que las hosterías deberían mejorar para aumentar la calidad de satisfacción de los clientes. Como se muestra en la Tabla N°: 2.15 la calidad en la atención es el mayor déficit que presentan estos lugares, el grado de insatisfacción llega al 68% de los casos, es por ello que se debe crear un plan de servicio, calidad y atención al cliente que permita una ventaja competitiva desde el principio sobre la competencia. Junto con esto el servicio de alimentación, con una insatisfacción del 65%, es otra de las principales actividades que las hosterías no están satisfaciendo a sus clientes. “Cabañas Valle de Vilcabamba” pretende desarrollar planes para cumplir con las necesidades y brindar la mayor satisfacción a los clientes con el fin de ganar su fidelidad y que eso permita crecer y desarrollarse a la empresa dentro del mercado.

9. ¿Cuál de estos paquetes turísticos a Vilcabamba le interesaría más a Ud.?

Tabla N° 2.16

Paquetes turísticos para los clientes

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Paquete familiar	39	28.5	33.3	33.3
	Paquete familiar con ecoturismo	43	31.4	36.8	70.1
	Paquete para pareja	27	19.7	23.1	93.2
	Paquete para pareja con ecoturismo	8	5.8	6.8	100.0
	Total	117	85.4	100.0	
Missing	System	20	14.6		
Total		137	100.0		

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

Los datos revelan que el 70 % de las personas prefieren un paquete turístico familiar y en su mayoría incluido actividades de ecoturismo. Estos resultados ayudan a ciertas conclusiones como que la mayoría de personas viajan en familia, por lo tanto las cabañas y sus instalaciones en su mayoría serán construidas con un enfoque familiar esto incluye tomar en cuenta el número de camas por habitación, el tamaño de las camas, la distribución de las cabañas; el área de restaurante también se ve influenciado para generar un menú acorde a todos los gustos y una cómoda distribución para los clientes en su mayoría con mesas familiares; además genera facilidad para la elaboración de paquetes turísticos principalmente familiares y de ecoturismo; además de promociones especiales para parejas que representan un 23 % de los resultados.

10. ¿Cuánto pagaría Ud. por persona en una hostería que le ofreciera hospedaje con servicios incluidos como alimentación, piscinas, áreas verdes y de recreación, servicios de SPA y actividades de ecoturismo?

Tabla N° 2.17

Precio por el uso de la hostería

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Menos de \$20	23	16.8	19.7	19.7
	Entre \$21 y \$30	62	45.3	53.0	72.6
	Entre \$31 y \$40	32	23.4	27.4	100.0
	Total	117	85.4	100.0	
Missing	System	20	14.6		
Total		137	100.0		

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

Los resultados muestran claramente que la mayoría de las personas están dispuestas a pagar entre \$21 y \$30 con un 53% del total de la muestra ajustada. Otro porcentaje considerable se encuentran entre \$31 y \$40 con un 27% la minoría considero no pagaría más de \$20 y ninguna persona considero pagar más de \$40. Estos datos ayudan a fijar los precios para la hostería (Capítulo 4).

11. Al precio señalado en la pregunta anterior, ¿Con qué frecuencia Ud. utilizaría los servicios de la hostería cuando visite Vilcabamba?

Tabla N° 2.18

Frecuencia de uso de la hostería propuesta

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Una vez por semana	11	8.0	9.4	9.4
	Cada quince días	41	29.9	35.0	44.4
	Una vez al mes	38	27.7	32.5	76.9
	Una vez cada tres meses	21	15.3	17.9	94.9
	Una vez al año o mas	6	4.4	5.1	100.0
	Total	117	85.4	100.0	
Missing	System	20	14.6		
Total		137	100.0		

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

El 35% de la muestra ajustada visitaría el paradero “Cada quince días”, siendo este el índice más alto. Este resultado ayuda a determinar la afluencia de personas que generalmente podría tener la hostería y así poder determinar los ingresos que podría generar “Cabañas Valle de Vilcabamba” (Capítulo 5). Además se muestra que el 76,9 % estaría dispuesto a utilizar los servicios de la hostería al menos una vez por mes, un dato positivo para el desarrollo del proyecto.

12. ¿Cree que el Ecoturismo que ofrecen las hosterías en Vilcabamba que Ud. visita frecuentemente es: ?

Tabla N° 2.19

Nivel de calidad del ecoturismo que brindan las hosterías

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Muy bueno	2	1.5	1.7	1.7
	Bueno	27	19.7	23.1	24.8
	Regular	51	37.2	43.6	68.4
	Malo	23	16.8	19.7	88.0
	No existe	4	2.9	3.4	91.5
	No conoce	10	7.3	8.5	100.0
Total		117	85.4	100.0	
Missing	System	20	14.6		
Total		137	100.0		

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

Una de los principales servicios que “Cabañas Valle de Vilcabamba” quiere ofrecer a su público son las actividades de ecoturismo en la región de Vilcabamba. Para saber si esta idea es viable se aplicará una prueba de hipótesis con los resultados obtenidos. En la pregunta número 6 los datos mostraron que ninguna persona utilizaba generalmente los servicios de ecoturismo, esto se debe principalmente al mal servicio que se presta en las hosterías, a la carencia del servicio o la falta de promoción como lo revelan los resultados de la Tabla N°: 2.19; el 63.3 % consideran de Regular o Malo el servicio de Ecoturismo y el 11,9 % dice que No conoce o No existe este servicio en las hosterías.

2.4.7.2 Pruebas de hipótesis

“En muchas situaciones estadísticas, que incluyen los pronósticos, el interés está en probar cierta afirmación sobre la población más que en estimar o predecir algunos de sus parámetros. A este proceso se le llama prueba de hipótesis”¹³

Para este proyecto se ha visto conveniente realizar pruebas de hipótesis a ciertas respuestas que se dieron en el cuestionario de investigación de mercado con la finalidad de afirmar la viabilidad del proyecto bajo ciertos parámetros que se deben aprobar estadísticamente. Para cada una de las pruebas se debe generar la hipótesis nula (establecer los parámetros) que se debe comprobar frente a una hipótesis alternativa. Una vez establecidas las hipótesis se debe calcular el valor estadístico z con los datos proporcionados por la encuesta, este valor determinará si se cumple con los parámetros establecidos y confirmará la viabilidad del proyecto.

Media poblacional: “Define el estadístico de prueba Z para determinar la diferencia que existe entre la media muestra X y la media poblacional μ cuando se conoce la desviación estándar σ ”¹⁴

Prueba de hipótesis: Nivel de satisfacción de los consumidores

Tabla N° 2.20

Valoración del nivel de satisfacción de los consumidores

	N	Minimum	Maximum	Mean	Std. Deviation
Que tan satisfecho se siente con las hosterías?	117	1	5	3.11	.981
Valid N (listwise)	117				

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”. Encuesta final

Autor: Erazo Castro Roberto

En la prueba de hipótesis se comprobará la satisfacción de las personas con respecto al servicio, calidad e infraestructura que ofrecen las hosterías en Vilcabamba. Cada respuesta de la pregunta número 7 de la Encuesta final se transformó en un valor

¹³ HANKE, John E y WICHERN Dean W. Pronósticos en los negocios. Pág. 29

¹⁴ BERENSON, Mark y LEVINE, David M. Estadística para administración. Pág. 278

numérico, estos son: Nada Satisfecho = 1, Poco Satisfecho = 2, Medianamente Satisfecho = 3, Satisfecho = 4, Bastante Satisfecho = 5, para obtener un promedio del nivel de satisfacción y su respectiva desviación estándar. Como se muestra en la Tabla N° 2.20 el promedio obtenido es de 3.11 y su desviación de 0.981.

Para la formulación de hipótesis se determinó en 3 el promedio establecido como valor máximo para la viabilidad del proyecto, esto quiere decir que, si se comprueba que la gente está en promedio “medianamente satisfecha” con la calidad de servicio de las hosterías existe la viabilidad para desarrollar el proyecto aprovechando esta carencia de satisfacción de las personas. Por lo tanto las hipótesis serán las siguientes:

Hipótesis Nula: El promedio obtenido es igual o menor al promedio establecido en el estudio de mercado.

Hipótesis Alternativa: El promedio obtenido es mayor al promedio al promedio establecido en el estudio de mercado.

Entonces:

$$H_0: \mu = 3$$

$$H_a: \mu > 3$$

Se reemplaza los valores en la fórmula de media poblacional:

$$z = \frac{\bar{x} - \mu_0}{\frac{\sigma}{\sqrt{n}}}$$

Dónde:

$$x = 3,11$$

$$\mu_0 = 3$$

$$\sigma = 0,981 \text{ (muestral)}$$

$$n = 117$$

$$z = \frac{3,11 - 3}{\frac{0,981}{\sqrt{117}}} = 1.21$$

Se grafica y compara los resultados con un error $\alpha = 5\%$:

$$\alpha = 5\%$$

$$0.5 - 0.05 = 0.45$$

$$z = 1.65 \text{ (Valor crítico)}$$

El valor 1,21 se encuentra dentro de la zona de aceptación por lo tanto se acepta la hipótesis nula: El promedio obtenido es igual o menor al promedio establecido en el estudio de mercado, lo que quiere decir que la gente que visita las hosterías en Vilcabamba se siente medianamente satisfecho lo cual respalda una oportunidad clara para el desarrollo del proyecto.

Además se ha desarrollado dos pruebas más de hipótesis Anexo 4 y 5 que corroboran la viabilidad del proyecto mediante parámetros de frecuencia de visita y calidad del servicio de ecoturismo.

2.5 Análisis de la oferta turística

Vilcabamba presenta una variedad de alternativas turísticas que generan un atractivo muy interesante para la visita de los turistas, a continuación se describe los principales puntos turísticos del lugar y se presenta una galería de imágenes (Ver Anexo 4)

2.5.1 Atractivos naturales

Centro recreacional Yamburara

El Centro Recreacional Yamburara constituye una zona de ambiente recreacional con una extensión que abarca los 33 000 km². Este sitio es propio para actividades de diversión así como el encuentro con la naturaleza formando un perfecto espacio para el descanso. Dentro del Centro Yamburara se puede encontrar grandes extensiones de áreas verdes y pequeños senderos, atractivos como un zoológico y vivero y para disfrutar de actividades recreacionales piscinas y juegos. Es un lugar familiar favorito para ir de picnic.

En los meses correspondientes a las festividades de carnaval se desarrollan desfiles, conciertos, carreras de caballos, exposiciones de artesanías propias del lugar y degustación de gastronomía típica.

Parque Nacional Podocarpus

El Podocarpus se extiende en un área de 146 280 hectáreas y se encuentra situado en las provincias de Loja y Zamora Chinchipe al sur del país. Una de las entradas principales al parque es la vía Vilcabamba – Loja, a esta zona de Vilcabamba le corresponde 4 177 hectáreas.

El parque Nacional Podocarpus ha sido denominado el Jardín Botánico de América debido a su increíble belleza natural y por las miles de especies de fauna y flora que albergan en este Patrimonio Natural. Dentro del parque se puede encontrar cientos de especies de aves que representa el sello de identidad para atracción de miles turistas nacionales e internacionales que lo visitan anualmente.

Cuenta con más de 500 especies de aves y más de 3000 especies de plantas entre los que se puede destacar árboles que pueden medir hasta 40 metros de altura y una

variedad de orquídeas. Existen maravillosos senderos y paisajes naturales con ríos y cascadas que realzan su atractivo y donde es posible realizar caminatas y excursiones. Además cuenta con varias especies de animales entre ellos el oso de anteojos, el puma, jaguares, tapires montañoses, tigrillo, la danta, el venado, zorro, pudú, cervicabra, entre otros.

Lagunas del Compadre

Las Lagunas del Compadre representan un sistema lacustre formado por 100 lagunas y constituyen un gran valor escénico. Se encuentra ubicado dentro del Parque Nacional Podocarpus sobre el nudo de Sabanillas en la región del Picacho de Cóndor al que se accede luego de una caminata de 15 Km desde el centro administrativo de Cajanuma.

Existen caminos y senderos para acceder al sector de las lagunas, sin embargo es necesario ser guiado por un excursionista profesional debido a la poca visibilidad que suele existir en el trayecto. Se encuentra a una temperatura de 8 a 10 grados, es posible acampar en sus alrededores y recorrer los paisajes que lo rodean, es probable ver al tapir de montaña, relativamente común en este sector. Las Lagunas permiten realizar actividades de pesca y andinismo. Constantemente se realiza la pesca deportiva de truchas, famosa en el lugar.

Reserva las Palmas

La Reserva Las Palmas es un bosque nublado ubicado a siete kilómetros río arriba de la Cabañas Rio Yambala, el acceso a este lugar se lo realiza solo a pie o caballo. Situado al borde del Parque Nacional Podocarpus, Las Palmas es un área de moderación para el parque, logrando evitar actividades de casería, protegiéndola de la destrucción y ayudando a conservar la cuenca hidrográfica que es la que alimenta la red hídrica de Vilcabamba.

La Reserva se halla en una zona privilegiada, el mismo que tiene una biodiversidad excepcional, cuenta con uno de los mejores accesos desde Vilcabamba para explorar el bosque nublado, el área del páramo y el Parque Nacional Podocarpus. Las Palmas es un atractivo principalmente por turistas extranjeros para la observación de aves y para visitar las cascadas que hay en el lugar como lo es la “cascada de la luna”.

Sendero ecológico Caxarumi

El Sendero ecológico Caxarumi tiene una longitud de 40Km aproximadamente, se haya situado desde la ciudad de Loja hasta el Valle de Vilcabamba ya que en la antigüedad constituía la vía de acceso entre Loja y Vilcabamba. Actualmente es utilizado para caminatas, ciclo paseos y cabalgatas. Su paisaje natural lleno de montañas, quebradas, ríos, riachuelos, planicies y valles permite una entera recreación física y mental para las personas que lo recorren.

Cerro Mandango

El cerro Mandando es una elevación montañosa con una forma muy particular que resalta dentro del largo paisaje del valle. Es conocido también con el nombre del “Dios Acostado” por su forma y corresponde a su significado en la lengua quechua, su figura es causa de procesos erosivos propios del lugar, esta elevación adquirió la forma de una pirámide con forma de perfil del rostro de un hombre acostado que dio origen a una serie de historias y leyendas.

El cerro Mandango posee una altura de 2300 metros. No existe mucha vegetación a sus alrededores y se puede acceder al cerro caminando o a caballo. Al llegar a la cima de la elevación se aprecia una vista panorámica de 360 grados donde se puede observar el Parque Nacional Podocarpus, el Valle de Vilcabamba hacia el oriente, el Valle de Malacatos y la formación montañosa dominante de la provincia de Loja hacia el occidente.

2.5.2 Atractivos culturales

Ruinas de Quinara

En la parte alta de la cordillera Occidental de Los Andes se encuentran vestigios de los caminos empedrados, que sirvieron para conducir a Cajamarca, los siete guandos de oro con el objeto de pagar el rescate del Inca Atahualpa. La leyenda de Quinara se refiere a los “siete huandos de oro” cuando el inca Atahualpa fue apresado en Cajamarca, y el Capitán Quinara, al enterarse de la muerte de Atahualpa enterró en este valle el fabuloso tesoro que llevaba a Francisco Pizarro para el rescate del soberano. El clima es subtropical, se puede realizar actividades de fotografía, baño, caminatas a cueva. Existen senderos para visitar las excavaciones.

Iglesia de la Plaza Central de Vilcabamba

La particularidad de su centro poblacional es la iglesia construida hace más de 120 años al estilo español, su plaza central cuenta con árboles, sobre todo de pino, flores variadas entre otros.

Chamicos

Los chamicos son cigarrillos artesanales que se elaboran en Vilcabamba desde hace décadas, es por eso que son sello indiscutible del Valle de Vilcabamba.

“Las longevas realizan el trabajo de elaboración de Chamicos, ellas se reúnen todos los días en una pequeña y colonial casa de tapia, madera y teja que pertenece a la Asociación de Longevos de Vilcabamba. Ellas junto con sus esposos realizan todo el proceso, los longevos se encargan del trabajo pesado, es decir, sembrar y cosechar el tabaco. Una vez que las hojas se secan son preparadas y transportadas para elaborar los Chamicos, que se venden en el mercado local y nacional con el nombre de Cigarrillos de Vilcabamba”.¹⁵

2.5.3 Actividades deportivas

Ciclismo de Montaña

El ciclismo de montaña consiste en tours realizados con guías experimentados y dependiendo del nivel de experiencia de los ciclistas y de sus posibilidades físicas para realizarlo. La ruta más popular es el “Down Hill” (descenso de montaña) desde Cajanuma (entrada al Parque Nacional Podocarpus) hasta Vilcabamba. Esta ruta toma entre 2 a 4 horas de viaje.

También se puede realizar ciclo excursiones a través del sendero de Caxarumi por lugares más accesibles y para todo tipo de personas que deseen pasear, disfrutar del clima y el paisaje y a la vez hacer un poco de ejercicio.

Cabalgatas

Las cabalgatas río abajo por el Valle por los alrededores del pueblo de Vilcabamba, es una actividad que cautiva a muchos turistas para conocer sus paisajes y su cultura

¹⁵ <http://www.visitaecuador.com/ve/mostrarRegistro.php?idRegistro=28528>

típica Andina. Este deporte es un gran atractivo ya que los turistas pueden interactuar con la naturaleza y disfrutar de la bella vista que los rodean.

Canopy

El canopy es una actividad deportiva que se introdujo hace pocos años en Vilcabamba y consiste en el deslizamiento de una persona de un lugar de gran altura mediante un cable hacia otro lugar de menor altura en otro extremo. Es un deporte de aventura y de mucha adrenalina. El lugar donde se realiza este deporte se encuentra a 15 minutos de Vilcabamba en Vida Aventura y presta todas las seguridades del caso.

2.5.4 Oferta del servicio

Según datos colectados del Ministerio de Turismo de Loja y de la agencia iTur la cual pertenece al Municipio de Loja se armó la Tabla N° 2.21 correspondiente al segmento de oferta de servicio turístico en la parroquia de Vilcabamba que “Cabañas Valle de Vilcabamba” se pretende incluir.

Categoría	Establecimiento	N° de habitaciones	N° de plazas
Hotel	El descanso de Ramses	22	75
Hotel	Madre Tierra	18	52
Hotel	Valle Sagrado	12	46
Hostería	Vieja Molienda	16	48
Hostería	El descanso del Toro	17	52
Hostería	Izhcayluma	12	40
Hostería	Las Lagunas	22	100
Hostería	El Paraíso	21	84
Hostería	Agua de Hierro	15	48
Hostería	Vilcabamba	16	75
Hostería	Las Ruinas de Quinara	20	76
Hostal	Las Margaritas	15	45
Hostal	Le Rendy - Vous	9	26
Hostal	Mandango	16	40
Refugio	Cabañas Río Yambala	5	18
		Total N° de plazas	825

Fuente: Ministerio de Turismo de Loja – iTur Vilcabamba
Autor: Erazo Castro Roberto

2.5.5 Oferta sustituta

Dentro de la oferta sustituta se ha establecido a todos los restaurantes que se encuentran por la zona, según cifras del Ministerio de Turismo se encuentran registrados 19 restaurantes correspondientes al área de Vilcabamba con una capacidad de servicio total aproximada de 500 personas.

2.6 Análisis de la Demanda

Para este estudio se ha determinado que la demanda se compondrá del número total de personas que han viajado (en este caso a Vilcabamba) por motivos de turismo, diversión u ocio y son contabilizadas estadísticamente. Este concepto se ha denominado como demanda efectiva turística. (Cooper, 1993)

2.6.1 Demanda de turismo externo

El turismo externo o también conocido como turismo internacional, se relaciona exclusivamente con los desplazamientos que realizan los residentes de un país hacia otro país distinto de aquel en el cual tiene su domicilio habitual.

Según datos de iTur sucursal Vilcabamba, organismo perteneciente al Municipio de Loja y que es encargado de la información turística en la provincia de Loja, el número de personas extranjeras que arribaron en el 2011 a Vilcabamba es el siguiente:

Tabla N° 2.22

Personas extranjeras que arribaron a Vilcabamba año 2011

Mes	N° de Turistas
Enero	1,079
Febrero	884
Marzo	931
Abril	984
Mayo	1,027
Junio	1,118
Julio	1,630
Agosto	1,416
Septiembre	1,282
Octubre	1,023
Noviembre	1,551
Diciembre	1,059
Total	13,985

Fuente: iTur Vilcabamba

Autor: Erazo Castro Roberto

2.6.2 Demanda de turismo interno

Al hablar de turismo interno o llamado también turismo nacional se entiende a los desplazamientos o visitas que generan los residentes de un país fuera del lugar normal de domicilio hacia otras áreas dentro del territorio de su mismo país.

“El turismo interno es de suma importancia, no solo por el hecho de conocer el país en el cual se reside, sino también porque para muchas personas es la única forma de realizar turismo, debido a que no todas las personas tienen el mismo nivel económico como para viajar a otros países. Esto hace que el turismo social forme parte del turismo interno permitiendo facilitar a las personas de menores ingresos que puedan disfrutar del turismo en su propio país.”¹⁶

No existe una base estadística actualizada por parte de los organismos de turismo que contabilice el número de turistas locales y nacionales que visitan anualmente Vilcabamba, la última investigación encontrada por parte del Ministerio de Turismo provincial corresponde al año 2007 – 2008, un encuesta de turismo interno. Se tomarán estos datos como base y se los proyectarán para el año 2011 con una tasa de

¹⁶ QUESADA CASTRO, Renato. Elementos del turismo resumen. Pág.83

crecimiento del 0.90%¹⁷ anual obtenida para la provincia de Loja, los datos son los siguientes:

Tabla N° 2.23

Afluencia de turistas locales a la parroquia de Vilcabamba

Mes	N° de Turistas 2008	N° de Turistas 2011
Enero	6,523	6,700
Febrero	10,865	11,160
Marzo	7,285	7,483
Abril	8,865	9,106
Mayo	7,865	8,078
Junio	6,011	6,174
Julio	7,540	7,745
Agosto	6,982	7,171
Septiembre	12,865	13,214
Octubre	7,142	7,336
Noviembre	6,320	6,491
Diciembre	7,601	7,807
Total	95,864	98,465

Fuente: Encuesta de turismo interno 2007 – 2008. Ministerio de Turismo de Loja

Autor: Erazo Castro Roberto

Los meses correspondientes al mayor número de turistas es Febrero por las fiestas de Carnaval y el mes de Septiembre por las fiestas de Loja y la presencia de la Virgen del Cisne por lo cual muchos devotos de todas las partes del país llegan a la provincia de Loja.

Como conclusión de este capítulo podemos resaltar que Vilcabamba es un destino preferencial por miles de turistas anuales tanto nacionales como extranjeros y que presenta un gran potencial para el emprendimiento, sin embargo la calidad del turismo aún no ha alcanzado su punto máximo ya que existe muchas deficiencias en la calidad del servicio y la oferta turística según lo obtenido en la investigación por lo que la idea del ecoturismo es buena y aceptada para el análisis obtenido.

¹⁷ iTur, Municipio de Loja

CAPÍTULO 3: ESTUDIO TECNICO

El estudio técnico contempla aspectos operativos necesarios para el funcionamiento de “Cabañas Valle de Vilcabamba” entre los que se encuentran la localización del proyecto, distribución y diseño de las instalaciones, especificación del presupuesto de inversión, organización, servicios a ofrecer y demás requerimientos necesarios como son muebles y enseres, equipos, talento y humano e impacto ambiental.

3.1 Localización del Proyecto

La localización para el desarrollo del proyecto es otro factor determinante en el estudio. Para este caso la elección del lugar está regida a una sola opción, esto por la existencia de terrenos pertenecientes a los inversionistas del proyecto lo cual permite una ventaja por la disponibilidad y costos de los mismos.

A pesar de ello es importante analizar los factores que influyen sobre esta localización para determinar si el lugar generará los resultados esperados en la rentabilidad del proyecto. Para definir la ubicación adecuada de un proyecto se debe tomar en cuenta algunos factores estratégicos.

- **Capacidad:** La capacidad es importante para alcanzar los niveles de productividad esperada. Las dimensiones del terreno son lo suficientemente extensas para cubrir la necesidad de capacidad requerida de acuerdo al mercado meta que se ha propuesto la empresa. Con una extensión de 8 350 m² es posible desarrollar hasta 15 cabañas con un capacidad de albergar a 50 personas aproximadamente.
- **Mercado a atender:** A partir de este punto nace la idea de desarrollar un paradero turístico en las cercanías de Vilcabamba; que es atender las necesidades turísticas de los habitantes locales, nacionales e internacionales que visitan este lugar. El valle de Vilcabamba alberga un lugar excepcional para el desarrollo del turismo, por lo tanto el mercado esperado es el correspondiente para la empresa.

- **Transporte y accesibilidad de los usuarios:** Las vías que conectan a Vilcabamba con la ciudad de Loja se encuentran en muy buenas condiciones. Existe servicio de transportes de taxis, transporte ejecutivo y buses. Principalmente el flujo de vehículos los fines de semana es muy alto. “Cabañas Valle de Vilcabamba” está ubicado a 28 Km de Loja.
- **Entorno:** Vilcabamba es conocido como un valle encantado, es un lugar tranquilo, seguro y de gente cálida, conserva un toque místico por la gente longeva que habita este lugar. Posee un clima exquisito que promedia los 20 grados que junto con paisajes atractivos de ríos y valles generan un entorno totalmente agradable para que visiten los turistas.

La localización de un proyecto está comprendida por la macrolocalización y la microlocalización:

La macrolocalización corresponde a la región o zona donde se ubicará el proyecto. Está basado en las condiciones de demanda, mercado y entorno de la región. Como se muestra en el Gráfico N° 3.1 el proyecto estará ubicado en la región sur del país, en la provincia de Loja, en el Valle de Vilcabamba. Está ubicada a una altura de 1500 m, su clima es subtropical templado y oscila entre 18 y 26 grados generalmente.

Se encuentra rodeado de laderas y montañas de poca altura. Por la parte del sudeste el Valle lindera con el Parque Nacional Podocarpus. Se ha considerado que el agua y el clima tienen propiedades curativas, razón por la cual muchas personas sobreviven tantos años. Para acceder a este lugar se encuentra una carretera asfaltada en muy buenas condiciones. Vilcabamba es un destino turístico muy atractivo y a él acuden anualmente miles de turistas nacionales y extranjeros que se sienten cautivados por su belleza natural.

Gráfico N° 3.1
Macrolocalización del proyecto

Fuente: Mapa de la provincia de Loja: <http://maps.google.es/>

El lugar destinado para el desarrollo del proyecto, Gráfico N° 3.2, está ubicado exactamente en el kilómetro 28 de la vía Loja-Vilcabamba a quince minutos antes de llegar a la parroquia de Vilcabamba. Es un pequeño tramo de carretera que se está constituyendo en un lugar de desarrollo turístico de la zona ya que cuenta con restaurantes de comida típica y hosterías. A menos de cinco minutos de la hostería se encuentra la población de Landangui, que es un paradero muy concurrido de comidas típicas de Loja.

Gráfico N° 3.2
Microlocalización del proyecto

Fuente: Mapa del valle de Vilcabamba: <http://maps.google.es/>

3.2 Tamaño del Proyecto

“La importancia de definir el tamaño que tendrá el proyecto se manifiesta principalmente en su incidencia sobre el nivel de inversiones y costos que se calculen y, por lo tanto, sobre la estimación de la rentabilidad que podría generar su implementación. De igual forma la decisión que se tome respecto del tamaño determinará el nivel de operación que posteriormente explicará la estimación de los ingresos por venta”¹⁸

3.2.1 Factores determinantes del tamaño

3.2.1.1 Capacidad financiera

Para que el desarrollo del proyecto sea viable es necesario que la capacidad financiera esté por encima del tamaño mínimo posible. Si los recursos financieros dan la posibilidad de generar varias alternativas de tamaño es preciso analizar

¹⁸ NASSIR y SAPAG CAÍN, Reinaldo. Preparación y Evaluación de Proyectos Pág. 165

aspectos concernientes a procesos técnicos, a las inversiones que sean necesarias, a las capacidades de gestión, a la localización que garantice una estructura de costos mínimos al proyecto.

En la Tabla N° 3.1 se ha evaluado alternativas que relacionan el tamaño del proyecto respecto al número de plazas que se pueden crear y el costo estimado que representa cada una de las opciones. La capacidad financiera con la que se cuenta para el proyecto es de \$ 900 400 sin financiamiento externo y de 1'900 400 con financiamiento externo. Se presentan diferentes alternativas y sus respectivos presupuestos estimados con el fin de determinar el tamaño adecuado para el desarrollo del proyecto. Se ha desarrollado en la Tabla La Alternativa 1 que representa el tamaño mínimo propuesto que se ha planteado para que el proyecto deba desarrollarse, además esta alternativa no incluye los servicios de eventos sociales, por lo tanto en su costo no está incluido los salones de recepción, el costo del tamaño mínimo representa el valor en capital que se posee por lo tanto la capacidad financiera cubre perfectamente la capacidad mínima. Las Alternativas 2 y 3 son opciones que se ajustan correctamente al presupuesto establecido. La Alternativa 4 corresponde al tamaño propuesto para el desarrollo del proyecto y también cumple con la capacidad financiera mientras que finamente la Alternativa 5 excede la capacidad financiera por lo tanto es descartada totalmente del proyecto.

Tabla N° 3.1

Alternativas de tamaño respecto a la capacidad financiera

Capacidad financiera			
Valor en capital	900 400		
Valor máximo en credito	1'000 000		
Valor total	1'900 400		
	N° de plazas	Costo estimado de inversión	Observación
Alternativa 1*	26	\$ 900,400.00	Si cumple
Alternativa 2	35	\$ 1,450,000.00	Si cumple
Alternativa 3	45	\$ 1,600,000.00	Si cumple
Alternativa 4	54	\$ 1,850,000.00	Si cumple
Alternativa 5	62	\$ 2,000,000.00	No cumple

* No incluye salón de eventos sociales.

Fuente: Estudio técnico “Cabañas Valle de Vilcabamba”

Autor: Erazo Castro Roberto

3.2.1.2 Área de los terrenos

Otro factor que se analizará es si se dispone del área total en terrenos para poder llevar a cabo la construcción del paradero turístico. Para el desarrollo de cualquier proyecto se debe tener un espacio considerable para que el proceso de producción sea el más óptimo y no comprometa con los objetivos de rentabilidad de la empresa.

Los terrenos para la edificación de “Cabañas Valle de Vilcabamba” cuentan con un área total de 8 350 m². Una vez más se evaluarán las alternativas de tamaño, esta vez relacionando con el área mínima requerida para su construcción que puede tener cada una de ellas. La Tabla N° 3.2 muestra las diferentes opciones de tamaño que se han estimado para el desarrollo del proyecto, Las alternativas 1 y 2 cumplen con el área requerida, sin embargo el área de las alternativas 3, 4 y 5 exceden del área total del terreno.

Área en terrenos			
Terreno 1			4 950 m ²
Terreno 2			3 400 m ²
Área Total			8 350 m ²
	N° de plazas	Área mínima de construcción	Observación
Alternativa 1*	26	6 800 m ²	Si cumple
Alternativa 2	35	8 000 m ²	Si cumple
Alternativa 3	45	8 400 m ²	No cumple
Alternativa 4	54	8 700 m ²	No cumple
Alternativa 5	62	9 200 m ²	No cumple
* No incluye salón de eventos sociales.			
Fuente: Estudio técnico “Cabañas Valle de Vilcabamba”			
Autor: Erazo Castro Roberto			

3.2.2 Tamaño final del proyecto

Después de haber realizado un análisis de las alternativas se ha el tamaño final del proyecto con un número total de 42 plazas distribuidas en 14 cabañas. El costo estimado de la inversión es igual a \$ 1'562 900 con un área mínima requerida para su

construcción de 8 260 m², estos valores cumplen con los parámetros para el desarrollo del proyecto. Tal como se muestra en la Tabla N° 3.3.

Tabla N° 3.3		
Factores del tamaño final para el proyecto		
Tamaño final del proyecto		
Factor	Costo de la inversión	Area de construcción
Capacidad financiera	\$1'900 400 > \$1'562 900	
Area de terrenos		8 350 m ² > 8 260 m ²

Fuente: Estudio técnico “Cabañas Valle de Vilcabamba”
Autor: Erazo Castro Roberto

3.3 Diseño de los planos y construcción

El diseño de los planos y construcción han sido realizados por el Arq. Omar Erazo Almeida y los dibujantes David Sacoto y Jorge Barahona. Véase Anexo 6 y 7.

3.4 Diseño de los servicios

Dentro del diseño de servicios queda claro que la empresa lo que busca es una planificación y organización que permita como principales objetivos la máxima estandarización en el cumplimiento de cada uno de ellos lo cual conlleve a una reducción de costos y máximo beneficio de la empresa, por otra parte se pretende crear diferenciación y ventaja competitiva satisfaciendo las expectativas de calidad de servicio de todos los clientes mediante la personalización del servicio estandarizado.

3.4.1 Servicios de alojamiento

El servicio de alojamiento permite a los clientes hospedarse dentro de la hostería por un tiempo determinado. Las personas que deseen alojarse en la hostería deberán realizar una reservación previa mediante el pago de la tarifa exigida que variará según la temporada, tipo de cabaña y tiempo de reserva. De no tener una reservación las personas podrán solicitar hospedaje el momento de su llegada a la hostería y

serán registrados si existiesen plazas disponibles para el número de personas requeridas.

La hostería designa una cabaña privada para los huéspedes dependiendo el número de personas que deseen alojarse, cada habitación cuenta además del juego de habitación completo con baño privado, mini bar, agua caliente, closets, aire acondicionado, televisor, teléfono, servicio de DIRECTV y Wi-fi.

Los tipos y números de cabañas se determinó mediante el estudio de mercado (Capítulo 2), los resultados obtenidos mostraron que existe preferencia por viajar en familia por lo tanto se crearon más cabañas de tipo familiar como lo son las triples y cuádruples que abarcan cerca del 60% de la capacidad de hospedaje, la distribución de las habitaciones son las siguientes:

- 3 Cabañas Simples/Matrimoniales
- 2 Cabañas Dobles
- 4 Cabañas Triples
- 5 Cabañas Cuádruples

Dentro de la tarifa del servicio de alojamiento se incluyen servicios de desayuno, esparcimiento y diversión y Spa además de servicios complementarios como limpieza de la habitación, servicio de lavandería y room-service.

El siguiente esquema muestra el ejemplo del diseño de uno de los procesos del servicio de alojamiento, en este caso un proceso de alojamiento con reserva.

Esquema N° 3.1 Diseño del proceso de alojamiento

Autor: Erazo Castro Roberto

3.4.2 Servicios de alimentación

Dentro del servicio de alimentación se incluye:

- Servicio de Restaurante con gastronomía nacional e internacional
- Servicio de Cafetería con servicio de pastelería y postres
- Servicio de Bar con gran variedad de cocteles para todos los gustos
- Mini Bar con servicio de comidas rápidas y bebidas junto a la piscina

El área de alimentos y bebidas de “Cabañas Valle de Vilcabamba” está disponible para ofrecer servicio tanto a las personas hospedadas en el establecimiento como a personas particulares que llegan al lugar. Se ofrecerá a los clientes platos nacionales e internacionales, comida típica de Loja y servicio de bar-cafetería, además de room-service para los clientes hospedados en el hotel.

El menú se ha dividido en comida típica, donde se incluyen los platos típicos de Loja; comida nacional e internacional, dentro del cual existe variedad de platos populares nacionales e internacionales; snacks, el cual incluye comida rápida; cafetería y postres, que incluye productos de panadería y pastelería; bebidas sin alcohol y bebidas con alcohol. En el segmento de alimentación existirá un servicio estandarizado para la toma de pedido del cliente en cada una de las áreas de alimentación, el siguiente esquema muestra el diseño del proceso del servicio.

Esquema N° 3.2 Diseño de servicio de alimentación

Autor: Erazo Castro Roberto

3.4.3 Servicios de esparcimiento y diversión

Los servicios de esparcimiento y diversión hacen referencia principalmente al área de piscina; esta parte está conformada por una piscina grande y varias pequeñas que tienen diferentes temperaturas lo que ayuda a tratamientos realizados en el centro de SPA y le da un valor agregado a la hostería, además se cuenta con sauna, turco e hidromasaje; Estos servicios serán restringidos y no siempre estarán abiertos a todo el público.

A continuación se describe gráficamente el proceso para el uso de la piscina, turco, sauna, hidromasaje, mesas de billa y pin pong; es un diseño estandarizado ya que todos estos servicios serán solicitados en recepción

Esquema N° 3.3 Diseño de servicio de esparcimiento y diversión

Autor: Erazo Castro Roberto

3.4.4 Servicios de eventos

La hostería dispondrá de dos salones de recepción que podrán ser utilizados para conferencias o eventos sociales y culturales, el primer salón estará destinado para conferencias, seminarios o cursos de capacitación con una capacidad de 70 personas y el segundo salón servirá para eventos sociales y culturales de mayor concurrencia con una capacidad de 400 personas.

El servicio de eventos sociales es muy utilizado en esta zona de Vilcabamba debido a su magnífico clima y atractiva belleza natural, existen todo tipo de eventos sociales, empresariales y corporativos como por ejemplo matrimonios, celebración de cumpleaños, exposiciones artísticas, desarrollo de seminarios y talleres, lanzamientos de productos, eventos culturales, entre otros.

“Cabañas Valle de Vilcabamba” estará encargado de la completa organización de cada uno de estos eventos con el desarrollo de servicios complementarios y especiales como es la prestación de equipos de audio y video, servicio de catering, seguridad del evento, contratación y manejo de personal necesario, decoración del lugar, entretenimiento y servicio de parqueadero.

La organización de los eventos es responsabilidad del encargado de esta área que será una persona profesional y con experiencia en este campo lo cual garantizara el correcto desarrollo de cada evento. El desarrollo de un proceso de planificación de un evento es muy complejo por lo que se ha diseñado un diagrama simplificado para el caso de este proyecto pero el cual muestra los puntos más importantes del proceso. El modelo es altamente estandarizado y para este ejemplo se tomará la organización de un matrimonio.

Esquema N° 3.4 Diseño de servicio de eventos sociales

Autor: Erazo Castro Roberto

3.4.5 Servicios de SPA

La hostería ofrecerá una variedad de servicios de Spa diseñados especialmente para el descanso y el relax de los huéspedes y visitantes, estos son:

- Masajes corporales.
- Reflexología.
- Tratamientos faciales y capilares.
- Tratamientos anti-estrés.
- Tratamiento nutritivo.
- Tratamiento anticelulíticos.
- Hidroterapia.
- Peeling facial y corporal.

Para el área de Spa se utilizarán productos de primera calidad que son necesarios para la realización de cada uno de los servicios como por ejemplo aceites, cremas, cera, jabones, etc., además de contar con personal de experiencia que garantice una sensación de relax y placer en cada uno de los clientes.

Por supuesto cada servicio tiene su propio diseño debido a que cada uno es diferente del otro, en este caso se desarrollará el proceso para un masaje corporal y se muestra en el siguiente esquema:

Esquema N° 3.5 Diseño de servicio de SPA

Autor: Erazo Castro Roberto

3.4.6 Servicios de ecoturismo

El servicio de ecoturismo estará bajo la conducción de un guía profesional que conozca todas las áreas que se encuentran dentro de los paquetes turísticos que se ofrecerá. Dentro de las actividades ecoturísticas se encuentran las siguientes:

Senderismo: Se llevará a cabo excursiones por el Parque Nacional Podocarpus en el cual se podrá observar la variedad de flora y fauna que existe a través de sus senderos. De acuerdo a las condiciones y requerimientos de los turistas los senderos podrán ser más extensos y ciertos lugares más complicados de atravesar.

Caminatas y excursiones: A través de lugares naturales atractivos se pueden realizar caminatas con duración de dos a cuatro horas logrando apreciar paisajes espectaculares a lo largo del Cerro Mandango y el Sendero de Caxarumi donde lo más común es realizarlo en bicicleta.

Observación de aves: Esta actividad es muy atractiva por turistas extranjeros principalmente, la reserva Las Palmas permite observar centenares de aves de colores asombrosos, dentro de esta reserva se puede cabalgar para recorrer los senderos que existen en la misma pasando a través de ríos y cascadas.

Acampar: Para las personas que son más aventureras el Parque Nacional Podocarpus ofrece un sistema lacustre con decenas de lagunas, las conocidas Lagunas Del Compadre son un atractivo turístico que atrae anualmente a miles de personas de todo el mundo, se puede llegar al borde de las lagunas para poder acampar y recorrer sus alrededores que presentan paisajes maravillosos, es muy importante contar con un guía experto para acceder a este lugar debido a que muchas personas se han extraviado dentro del Podocarpus por la poca visibilidad y la gran extensión de terreno y fauna con el que cuenta esta reserva.

Ciclismo de montaña: Esta actividad deportiva es destinada para los turistas con más adrenalina y con condiciones físicas que puedan cumplir, el mountain biking y Down Hill son los tipos de recorrido que se llevan a cabo por caminos y senderos a lo largo del Valle de Vilcabamba.

Canopy: El canopy es una actividad deportiva que se introdujo hace pocos años en Vilcabamba y consiste en el deslizamiento de una persona de un lugar de gran altura

mediante un cable hacia otro lugar de menor altura en otro extremo. Es un deporte de aventura y de mucha adrenalina.

Turismo cultural: Dentro del turismo cultural Vilcabamba ofrece lugares interesantes para conocer, el más reconocido son las Ruinas de Quinara conocido por diversas leyendas que existen sobre este mítico lugar. En la parroquia se puede conocer su Iglesia que fue influenciada por los españoles, además de puede conocer actividades realizadas por los nativos del lugar como es la elaboración de Chamicos y artesanías.

A continuación se presenta el diseño de un proceso de una actividad turística, en este caso tomaremos el ejemplo de una caminata por el Cerro Mandango.

Esquema N° 3.6 Diseño de servicio de ecoturismo

Autor: Erazo Castro Roberto

3.5 Requerimientos del proyecto

3.5.1 Requerimiento de muebles y enseres

La cuenta de muebles y enseres es aquella que incluye todo el mobiliario, utensilios, objetos e instrumentos necesarios para desarrollar las actividades dentro de la empresa. En este apartado se describirá todo el mobiliario y enseres requeridos para el funcionamiento de la hostería. El detalle está dividido por áreas.

Tabla N° 3.4**Requerimiento de muebles y enseres**

Area	Muebles y Enseres	Cantidad
Administración	Escritorio	6
	Silla Ejecutiva	6
	Silla de oficina	10
	Mesa reuniones	2
	Tacho de basura	5
	Sillón de espera	1
Recepción	Silla Ejecutiva	1
	Sala de espera	1
	Mesa de centro	1
	Adorno mesa de centro	1
	Tacho de basura	2
Habitaciones	Cama	18
	Litera	19
	Velador	28
	Colchón	56
	Almohadas	75
	Juego de edredón y sábanas	70
	Lámpara	28
	Hamaca	8
	Cortina de tela (1 x 0.8)	28
	Cortina de baño	14
	Juego de toalla	30
	Tacho de basura	14
Restaurante	Mesa	20
	Silla	80
	Taburete	6
	Juego de Vajilla	100
	Vaso	100
	Juego de cubierto	100
	Juego de taza	50
	Mantel de tela	25
	Utensilios de cocina	-
	Tacho de basura	4

	Esparcimiento y diversión	Silla plástica	16
		Mesa plástica	4
		Silla para piscina	9
		Mesa de billa	1
		Mesa de ping pong	1
		Naípe	5
		Balón	4
	SPA	Escritorio	1
		Silla Ejecutiva	1
		Mesa pequeña	4
		Silla	8
		Mesa de masaje	3
		Camilla facial y corporal	2
		Espejo	4
		Juego de toalla	10
	Tacho de basura	3	
	Eventos sociales	Mesa	40
		Silla	400
		Juego de Vajilla	400
		Vaso	400
		Juego de cubierto	400
		Juego de taza	400
		Mantel de tela	50

Fuente: Estudio técnico “Cabañas Valle de Vilcabamba”
Autor: Erazo Castro Roberto

3.5.2 Equipos y equipos de computación

Dentro de este grupo se incluyen todos los equipos y equipos de computación que la empresa adquiere para el desempeño de las actividades operacionales y administrativas. En los siguientes cuadros se presenta el detalle de estos equipos que “Cabañas Valle de Vilcabamba” necesita para su desarrollo.

Tabla N° 3.5
Requerimiento de equipos

Area	Equipo	Marca	Cantidad
Administración	Teléfono	Panasonic	6
Recepción	Teléfono	Panasonic	1
Habitaciones y Alojamiento	Televisor 32'	Sony Bravia	14
	Teléfono	Panasonic	14
	Lavadora 38 libras	Whirlpool	2
	Secadora 38 libras	Whirlpool	2
Restaurante	Cocina Industrial	Sunfire	1
	Plancha Industrial	Anvil	1
	Freidora Industrial	Frymaster	1
	Horno semindustrial	Garland	1
	Microondas	General Electric	2
	Refrigeradora	True	2
	Congelador	Whirlpool	2
	Máquina de Milkshae	Hamilton Beach	2
	Batidora	Cuisinart	2
	Licuada	Oster	4
	Balanza electrónica	Camry	2
	Tostadora	Oster	2
	Extractor de olores	Dipiu	2
	Lavaplatos	Whirlpool	2
	Máquina de Cappuccino	Bezzera	1
SPA	Calentador de cera	Gigi	1
	Calentador de toallas	Bmp	1
	Equipo de drenaje linfático	Moomaid	1
	Piedras calientes	-	2
	Secador de cabello	Taurus	2
Eventos sociales	Sistema de Sonido	GRF	1

Fuente: Estudio técnico “Cabañas Valle de Vilcabamba”

Autor: Erazo Castro Roberto

Tabla N° 3.6

Requerimiento de equipo de computación

Area	Equipo de Computación	Marca	Cantidad
Administración	Computadora	Intel Core	6
	Impresora	Epson	3
Recepción	Computadora	Intel Core	1
	Impresora	Epson	1
Restaurante	Caja Registradora	Samsung	1
Eventos Sociales	Computadora	Intel Core	2
	Infocus	Epson	2

Fuente: Estudio técnico “Cabañas Valle de Vilcabamba”

Autor: Erazo Castro Roberto

3.5.3 Requerimiento de personal

Utilizando recursos formales se procederá a la selección de las personas para ocupar cada uno de los puestos diseñados debiendo cumplir con todas las características y requisitos estipulados en la hoja de descripción del cargo. Se utilizarán los medios necesarios para el reclutamiento de los candidatos, por ejemplo a través de periódicos, bolsas de empleo, universidades, entre otras.

Una vez superada la etapa de reclutamiento y recepción de solicitudes se procederá al análisis de todas las carpetas de los candidatos realizando una preselección de aquellas personas que cumplan con las características y requisitos necesarios para desarrollarse en el cargo. Las personas preseleccionadas serán llamadas a una entrevista con el fin de conocer a cada uno de los candidatos y sus características. Además realizarán una prueba de aptitudes y en los casos de ser un puesto de mayor jerarquía realizarán una prueba de conocimientos elemental relacionado con el cargo que van a desarrollar.

Los candidatos que superen las pruebas y que mejor se hayan desenvuelto en la entrevista personal serán seleccionados para ocupar los cargos correspondientes. Consecutivamente serán puestos a orden a la gerencia para la realización de sus contratos, así como, de todos los derechos laborales que corresponden por ley.

Tabla N° 3.7

Requerimiento de personal

Cargo	No	Requisitos Principales
Gerente	1	Título Universitario en carreras administrativas
		Mínimo 3 años de experiencia
Jefe RRHH	1	Título Universitario en Psicología Laboral
		Mínimo 2 años de experiencia
Jefe de Administración y Finanzas	1	Título Universitario en carreras administrativas
		Mínimo 2 años de experiencia
Jefe de Servicios	1	Título Universitario en Ingeniería de Producción
		Mínimo 2 años de experiencia
Contador	1	Título Universitario en Contabilidad
		Mínimo 2 años de experiencia
Encargado Mercadeo y Rel. Públicas	1	Título Universitario en Marketing
		Mínimo 2 años de experiencia
Recepcionista	2	Buena presencia
		Mínimo 1 años de experiencia
Encargado de servicios generales	1	Bachiller
		Mínimo 2 años de experiencia
Encargado de bodega	1	Bachiller
		Mínimo 2 años de experiencia
Mucamas	2	Bachiller
		Mínimo 1 años de experiencia
Lavandería	1	Bachiller
		Mínimo 1 años de experiencia
Seguridad	2	Miembro de un grupo de Seguridad
		Mínimo 2 años de experiencia
Jefe de Cocina	1	Título Universitario en Gastronomía
		Mínimo 2 años de experiencia
Asistente de cocina	2	Estudiantes de cocina
		Mínimo 1 años de experiencia
Meseros	3	Buena presencia
		Mínimo 1 años de experiencia
Encargado de Salón de recepciones	1	Conocimiento en organización de eventos
		Mínimo 2 años de experiencia
Chofer	1	Licencia profesional
		Mínimo 1 años de experiencia
Guía	1	Guía certificado
		Mínimo 2 años de experiencia
Encargado de Salón de Spa	1	Conocimiento en servicios de Spa
		Mínimo 2 años de experiencia

Fuente: Estudio técnico “Cabañas Valle de Vilcabamba”

Autor: Erazo Castro Roberto

3.5.4 Requerimiento de Vehículos

Se requiere la adquisición de un vehículo para fines de transporte de clientes hacia los diferentes destinos turísticos, así como también de trabajadores y materiales en

caso de serlo necesario. Se tiene previsto la adquisición de una buseta Hyundai modelo H-1 con capacidad para 12 personas.

3.6 Impacto Ambiental

“Cabañas Valle de Vilcabamba” constituye un proyecto a ejecutarse en una zona que no afecta al ecosistema del lugar y que está destinada propiamente al desarrollo y construcción de fincas vacacionales. Sin embargo es importante resaltar ciertas conclusiones de un estudio ambiental realizado en el área con el fin de determinar el impacto de construcciones de complejos residenciales, turísticos y vías de acceso que se realizó en el año 2012 por el biólogo Omar Santiago Erazo Sotomayor, Técnico investigador de la Universidad Técnica Particular de Loja.

“Los muestreos permitieron obtener información acerca del estado del componente biológico dentro del área del proyecto, permitiéndonos observar un nivel considerable de perturbaciones antropogénicas, esto se debe a que es un área lotizada destinada a la venta y construcción de casas vacacionales, observando por esta razón solo espacios fragmentados de vegetación madura representados principalmente por frutales y plantas ornamentales. Por esta descripción de la zona se registraron especies de fauna (aves, mamíferos y herpetos) tolerantes a las diferentes alteraciones mencionadas.

(...) Durante todo el estudio se registraron 27 especies de aves, pertenecientes a 19 familias, de 9 órdenes; 7 especies de mamíferos, de 7 familias y 5 órdenes; en cuanto a herpetofauna se registró 5 especies de reptiles de 5 familias y 2 especies de anfibios pertenecientes a 2 familias.

(...) El grupo de las aves, a pesar de ser una zona con perturbación antropogénica, muestra una riqueza considerable con 27 especies, dentro de las cuales existen algunas con baja representatividad que pueden ser más sensibles a las alteraciones del hábitat.”¹⁹

¹⁹ ERAZO SOTOMAYOR, Omar. Caracterización de línea base de fauna del sector Landangui. Pág. 10

Como conclusión de este capítulo se ha especificado los diferentes requerimientos para el proyecto, la mejor alternativa de financiación, los diseños de los procesos de los diferentes servicios, etc.; mediante todo lo descrito anteriormente se logrará eficiencia en el empleo de los recursos disponibles a la vez que esta información es base para el análisis financiero en cuanto a costos de operación y elaboración de presupuestos.

CAPÍTULO 4: LA EMPRESA Y SU ORGANIZACIÓN

Este capítulo se enfoca en como la empresa “Cabañas Valle de Vilcabamba” diseña la estructura óptima de conexión de los recursos, actividades y funciones para lograr cumplir con los objetivos empresariales, las descripciones de también se presentan las estrategias de ventas, paquetes turísticos y fijación de precios que se aplicarán para incursionar y lograr aceptación en el mercado.

4.1 La empresa

“Cabañas Valle de Vilcabamba” es una empresa que se encuentra ubicada dentro de la industria hotelera. El principal de los productos ofrecidos es, por supuesto, otorgar hospedaje temporal a los turistas que visitan el sector, además de brindar servicios adicionales como alimentación, piscinas, Spa’s, ecoturismo y actividades deportivas y de recreación.

4.1.1 Constitución de la empresa y razón social.

La empresa estará constituida por cuatro socios que son:

- Ing. Julio Patricio Erazo Almeida.
- Dra. Alba Lucía Erazo Almeida.
- Arq. César Omar Erazo Almeida.
- Ing. Pablo Leonardo Erazo Almeida.

El aporte de capital de cada uno de ellos se detalla en la Tabla N° 4.1.

	Socios	Valor en Terrenos	Capital Económico	Capital Aportado
1	Ing. Julio Patricio Erazo Almeida	\$ 118,800	\$ 150,000	\$ 268,800
2	Ing. Pablo Leonardo Erazo Almeida	\$ 81,600	\$ 150,000	\$ 231,600
3	Arq. Cesar Omar Erazo Almeida	\$ -	\$ 200,000	\$ 200,000
4	Dra. Alba Lucía Erazo Almeida	\$ -	\$ 200,000	\$ 200,000
			Total Capital Aportado	\$ 900,400

Fuente: Estudio organizativo y legal “Cabañas Valle de Vilcabamba”
Autor: Erazo Castro Roberto

El detalle del valor de los terrenos se detalla a continuación:

Tabla N° 4.2				
Detalle de valor en terrenos				
Terreno	Propietario	Tamaño	Valor m2	Valor total
# 1	Ing. Patricio Erazo	4 950 m2	\$24.00	\$118,800
# 2	Ing. Pablo Erazo	3 400 m2	\$24.00	\$81,600

Fuente: Estudio organizativo y legal “Cabañas Valle de Vilcabamba”
Autor: Erazo Castro Roberto

Existirá un administrador y será totalmente ajeno a los cuatro socios capitalistas. Esta persona corresponde al cargo de Gerente y es encargada de velar por el buen desarrollo y gestión de la empresa ante la Junta de Accionistas.

La Junta General de Accionistas (órgano de deliberación y control) se reunirá como mínimo dos veces al año y cuando la administración o socios lo encuentren necesario con el fin de tratar asuntos para la gestión financiera, administrativa, organizacional y de mercadeo y tomar decisiones unánimes para la marcha y funcionamiento de la compañía.

4.1.2 Nombre y logotipo

El nombre que se ha elegido para la hostería es “Cabañas Valle de Vilcabamba”. Lo que se pretende simbolizar con el nombre es que con cada una de las palabras la gente asocie el concepto de empresa que se va a manejar y se sienta atraído por la idea que el nombre engloba.

Es así que, “Cabañas” puede representar para el consumidor sinónimos como rustico, acogedor, independiente, confortable, madera, interesante, natural, etc. Factores que pueden hacer atractivo para el cliente visitar el lugar. La palabra “Valle” también tiene una connotación importante para los clientes que se puede asociar fácilmente con elementos como naturaleza, cálido, vegetación, ríos, paraíso, aves, etc. Y por supuesto destacar la palabra “Vilcabamba” que es considerado por la mayoría de personas como un lugar con un paisaje paradisiaco, con un clima espectacular y una belleza natural única.

El isologo de la empresa estará representado tanto por el nombre como por un diseño atractivo que logre transmitir el concepto, estilo y características que identifican a la hostería.

Gráfico N° 4.1

Logotipo “Cabañas Valle de Vilcabamba”

Autor: Benavides Rodrigo

4.1.3 Base Filosófica de la Empresa

Los tres elementos que componen la base o cultura filosófica de una empresa o compañía son la misión, visión y valores.

4.1.3.1 Misión

“Cabañas Valle de Vilcabamba” ha basado su misión en la calidad de servicio que se pretende ofrecer, así como en los principales elementos que conforman la organización.

Su misión es: “Brindar un lugar confortable rodeado de las bellezas naturales que ofrece Vilcabamba para el descanso y tranquilidad de cada uno de nuestros huéspedes con la más alta calidad de servicio y calidez de todos nuestros empleados”

4.1.3.2 Visión

El futuro deseado es sin duda el posicionamiento en el mercado sobre los demás establecimientos turísticos de Vilcabamba, por lo tanto, su visión es:

“Ser el lugar de descanso preferido por los turistas que visitan Vilcabamba y consolidar la fidelidad de cada uno de nuestros clientes cumpliendo con todas sus expectativas de confort, relax y ecoturismo”

4.1.3.3 Valores corporativos

“Los valores son principios considerados válidos dentro de una organización y son asumidos y desarrollados por todos los integrantes. Son los puntales que brindan a las organizaciones su fortaleza y su poder, además, fortalecen la visión.”²⁰ Los valores con los que “Cabañas Valle de Vilcabamba” se identificará son:

- **Honestidad:** Actuamos con la verdad, con justicia y con apego a la moral con todos nuestros accionistas, empleados, proveedores y clientes que conforman la organización.
- **Integridad:** Cada proceso que se ejecuta dentro de la empresa se lo realiza con total rectitud y compromiso con el fin de ganar la total confianza de cada uno de nuestros clientes.
- **Calidad:** Generar la satisfacción de los clientes en cada uno de los servicios que se ofrecen con la mayor eficacia y calidez de nuestro personal.
- **Lealtad:** Cada miembro de la organización es fiel a la empresa, así como a los principios y normas corporativas. Posee un excelente ambiente laboral con pleno de compañerismo, respeto y ética profesional.
- **Identidad:** Nos sentimos identificados con cada rincón maravilloso que Vilcabamba posee y queremos transmitirlo a cada turista que llega a visitarnos.

4.1.3.4 Objetivos estratégicos

“Los objetivos estratégicos determinan las acciones conducentes al logro, a medio y largo plazo, de los propósitos a conseguir.”²¹ Los objetivos que “Cabañas Valle de Vilcabamba se ha planteado son los siguientes:

- ✓ Posicionar el nombre de nuestra empresa como una de los principales establecimientos turísticos de Vilcabamba y abarcar por lo menos el 15% de participación de mercado.
- ✓ Alcanzar niveles de rentabilidad superiores a la media de la industria que es del 9,19%²² proporcionando un crecimiento económico adecuado para el desarrollo de la organización.

²⁰ CALDAS, María Eugenia. Empresa e iniciativa emprendedora. Pág. 33

²¹ MORA MARTÍNEZ, José Ramón. Guía metodológica para la gestión clínica por procesos. Pág. 62

- ✓ Elevar el ingreso en el ecoturismo de la zona de Vilcabamba en un 25% durante los primeros 5 años.
- ✓ Mantener una tasa de ocupación promedio de alojamiento en la hostería del 60% durante todo el año.

4.2 Permisos y requisitos del proyecto para ser ejecutado

Para el correcto desarrollo de la empresa es preciso cumplir con los siguientes requisitos y permisos necesarios de funcionamiento.

- RUC (Registro único de contribuyente).
- Patente Municipal.
- Permiso de funcionamiento sanitario.
- Permiso de uso de suelo.
- Permiso de Cuerpo de Bomberos.
- Registro Mercantil.
- Inscripción de la marca.
- Registro actividades turísticas.

4.3 Estructura organizacional de la empresa

4.3.1 Organigrama estructural

El organigrama que se utilizará para definir los puestos y niveles jerárquicos en la empresa será un organigrama vertical, es decir, el orden jerárquico va de arriba hacia abajo. El máximo puesto jerárquico de la organización está representado por la Junta de Accionistas seguido por la Direccional. La organización estará dividida en tres departamentos o áreas, a continuación se explica brevemente la función de cada uno de ellos:

- **Recursos Humanos:** Es responsable de planificar el reclutamiento, capacitación, motivación y desarrollo profesional de cada elemento humano de la organización.

²² Ekos negocios, Edición 223. La eficiencia de la pequeña y mediana empresa, Ranking Ecuador 2012. Pág. 38.

- **Administración y Finanzas:** El departamento administrativo es encargado de liderar, coordinar y orientar los procesos de gestión de desarrollo de la hostería, así como de registrar cada una de las operaciones financieras que realiza la organización, responsabilizándose de garantizar la exactitud del sistema contable.
- **Servicios:** Este departamento es responsable de proporcionar oportuna y eficientemente cada uno de los servicios que se ofrecen en la hostería.

Esquema N° 4.1
Organigrama estructural

Autor: Erazo Castro Roberto

4.3.2 Organigrama funcional y responsabilidades de los cargos

En el organigrama funcional se muestra todos los cargos que existen dentro la organización y a continuación se describe las principales responsabilidades de los cargos administrativos.

Junta de Accionistas:

- Reestructurar el estatuto.
- Aumentar o reducir el capital social.
- Manifestarse sobre la gestión social de la empresa y los resultados económicos expresados en los estados financieros.
- Resolver sobre la aplicación de las utilidades, si las hubiere.
- Disponer investigaciones y auditorías especiales.

Gerente:

- Dirigir, coordinar, supervisar y dictar normas para el eficiente desarrollo de las actividades de la Empresa en cumplimiento de las políticas adoptadas por la Junta de Accionistas.
- Planificar, organizar, dirigir y controlar planes de desarrollo a corto, mediano y largo plazo.
- Realizar evaluaciones periódicas acerca del cumplimiento de las funciones de los diferentes departamentos.
- Representar a la Empresa como persona jurídica y autorizar con su firma los actos y contratos en que ella tenga que intervenir.
- Presentar a la Junta de Accionistas informes de gestión anual.

Jefe de Recursos Humanos:

- Evaluar el perfil de cada persona aspirante a cubrir un puesto ofrecido e inducirlo y capacitarlo para su más pronta adaptación.
- Administrar y gestionar los sueldos, prestaciones y beneficios de los empleados.
- Gestionar la educación, capacitación y adiestramiento constante de cada uno de los trabajadores.
- Desarrollar una comunicación clara, apropiada y eficiente entre todos los trabajadores y niveles jerárquicos de la organización.
- Elaborar planes de motivación con el fin de mejorar el desempeño de los empleados.
- Controlar y evaluar periódicamente el desempeño de los trabajadores.

Jefe de Administración y Finanzas:

- Planificar, desarrollar y controlar el sistema integral de administración de los recursos financieros de la empresa cumpliendo con los aspectos legales del caso.
- Planificar, dirigir y controlar las funciones de contabilidad, control de presupuesto, tesorería y caja, análisis financieros y auditorías de la empresa.
- Planificar y ejecutar el plan y presupuesto anual de compras y ventas para la empresa tomando en cuenta los recursos de la empresa.
- Aprobar y monitorear planes de desarrollo y gestión de relaciones públicas y mercadeo.
- Manejar y controlar todos los temas administrativos relacionados con recepción y servicios generales.
- Controlar y supervisar el manejo de inventario de la empresa.

Relacionista público y mercadeo:

- Promover y mantener buenas relaciones con hosterías, hoteles, restaurantes, agencias de turismo, etc. locales, nacionales e internacionales.
- Definir y diseñar la imagen corporativa.
- Planear, dirigir y controlar campañas de promoción y venta utilizando estrategias de marketing adecuados para la comunicación.
- Realizar estudios de mercado y análisis de competencia y consumidores para generar innovación y diferenciación del resto de empresas.
- Representar a la empresa en eventos sociales.
- Desarrollar estrategias de captación y fidelización de los clientes.
- Establecer métodos de atención al cliente y servicio post-venta
- Diseñar nuevos productos y servicios.
- Desarrollar y controlar la página web de la empresa.

Recepcionista:

- Gestionar las entradas y salidas de los huéspedes de la hostería.
- Recibir y transferir las llamadas telefónicas de la empresa.
- Tomar las reservas solicitadas por los clientes.
- Atender al público que solicitase información sobre la empresa.
- Recibir la correspondencia y mensajes dirigidos a la empresa.

Encargado de servicios generales:

- Realizar el servicio de mantenimiento de energía eléctrica, sistema de agua, telefonía, sistema de alarmas, mobiliario, equipos de oficina, equipos de transporte, piscinas y saunas, áreas de esparcimiento, áreas verdes y caminos.
- Corroborar la contratación de personal externo para servicios específicos de mantenimiento que requiera la empresa.
- Proporcionar a las instalaciones el servicio de aseo y limpieza necesarios.
- Manejar los mensajes y la correspondencia de la empresa.

Contador:

- Llevar el sistema contable requerido por la empresa.
- Elaborar la información financiera que refleja el Resultado de la Operación.
- Desarrollar informes sobre la situación financiera mensualmente y presentar al Jefe Administrativo y de Finanzas.
- Evaluar y controlar los estados de posición financiera de las cuentas bancarias y de los flujos de caja.
- Controlar los recursos y disponibilidad de las cuentas bancarias.
- Evaluar ratios económicos detectando puntos críticos y generar planes de solución para mejorarlos.

Jefe de Servicios:

- Dirigir, apoyar y orientar la prestación de todos los servicios que la empresa ofrece a sus clientes.
- Formular procedimientos adecuados para el eficiente desarrollo de cada uno de los servicios.
- Supervisar, evaluar y controlar el desempeño de su personal a cargo.
- Supervisar, evaluar y controlar el procedimiento y la ejecución de los servicios.
- Asesorar al departamento de Recursos Humanos y Administración en decisiones en el área de su competencia...

4.4 Estrategia Empresarial

“La estrategia empresarial se define como un conjunto de acciones encaminadas a la consecución de una ventaja competitiva sostenible en el tiempo y defendible frente a la competencia, mediante la adecuación entre los recursos y capacidades de la empresa y el entorno en el cual opera, y a fin de satisfacer los objetivos de los múltiples grupos participantes de ella.”²³

4.4.1 Estrategia de ventas

Dentro del desarrollo de estrategias de venta se ha creado incentivos para el cliente con diferentes paquetes y promociones turísticos así como la búsqueda de alianzas estratégicas con diferentes empresas de la industria.

- Se va a utilizar un canal de operador local – operador nacional - turista, es decir, que se va a realizar alianzas estratégicas en primer lugar con el Aeropuerto de Loja, específicamente con TAME con el fin de promocionar Vilcabamba y los servicios que ofrece la hostería a través de sus revistas y en segundo lugar con Agencias de Viaje locales y nacionales mediante la promoción de paquetes turísticos mediante tarifas económicas, el precio que la hostería negociará con las agencias de viaje y turismo representa un descuento del 12% al precio de la tarifa oficial.
- Generar tarifas corporativas; la hostería negociará con instituciones públicas, empresas privadas, universidades, organizaciones tanto a nivel local como nacional que frecuentemente están utilizando servicios de organización de eventos para seminarios, cursos de capacitación, lanzamiento de productos y servicios, etc. Su precio es más económico que la tarifa oficial y el principal beneficio es que su valor se mantiene en cualquier temporada. Los paquetes pueden incluir desde el desarrollo de eventos hasta paquetes que incluyan servicios de hospedaje, alimentación, diversión, city tour y ecoturismo para los empleados con el fin de promocionar la ciudad de Loja y la parroquia de Vilcabamba como atractivo turístico.
- Creación de página web que cumpla con lo siguiente:
 - Capte clientes potenciales: mediante promociones que se publicarán.

²³ MUNUERA, José Luis. Estrategias Marketing: un enfoque basado en el proceso de dirección. Pág. 34

- Convierta a los clientes potenciales en reales: mediante reservas en línea con tarifas preferenciales, es decir más económica a la tarifa oficial y se otorga a las personas que hayan hecho su reservación con cierto tiempo de anticipación. Su precio también variará según la temporada.
- Fidelice a dichos clientes: que sigan a través de redes sociales como Facebook y Twitter para informarse sobre promociones y ofertas.
- Prescripción a la hostería a través de comentarios y sugerencias tanto en la página web como en las redes sociales.
- La web debe ser diseñada y desarrollada para ser indexada a los principales buscadores Google, Bing, Yahoo, etc.
- Uno de los canales altamente favorables son entidades gubernamentales, como el Ministerio de Turismo o el Municipio de Loja; son un contacto estratégico en el sentido de brindar información a los turistas sobre las riquezas naturales y culturales del lugar y con el fin de promocionar a “Cabañas Valle de Vilcabamba” como un sitio confortable y que promueve el ecoturismo en el lugar. Para el caso del Parque Nacional de Podocarpus se puede definir como una ventaja competitiva las relaciones que se desarrollen con universidades y entidades de investigación internacionales. Se debe aprovechar esta imagen de patrimonio natural del Ecuador para la difusión del lugar a nivel mundial ya que los turistas extranjeros son el principal mercado para este tipo de expediciones turísticas.
- Generar una base de datos de todos los huéspedes, visitantes y clientes empresariales que han llegado a la hostería para mantener un contacto continuo con el fin de promocionar ofertas, paquetes turísticos, brindar ayuda en la realización de conferencias o eventos sociales y anunciar nuevos productos y servicios que se generen en el futuro.
- Como herramienta de publicidad más típico se utilizarán los medios impresos como trípticos, afiches y mapas. Estos materiales informativos serán muy detallados con datos útiles sobre el lugar y los servicios que se ofrecen redactados en inglés y español. Serán distribuidos en puntos de información turística como agencia de viajes, Ministerio de Turismo, Municipio de Loja, aeropuerto de Loja, terminal terrestre, restaurantes, etc. Además de brindar información sobre la hostería se desarrollará un catálogo con todos los

lugares turísticos que se pueden visitar en Vilcabamba, así como las actividades que se pueden realizar como excursiones, campamentos, caminatas, deportes, etc. Considerando que el proyecto se encuentra ubicado en una zona turística alejada de la ciudad de Loja, la publicidad visual puede ser otro medio efectivo para alcanzar a nuestros clientes, hacer vallas publicitarias a lo largo de la carretera con fotografías llamativas del lugar junto con los servicios que se brinda para captar la atención de los conductores y sus acompañantes.

Tabla N° 4.3 Gastos estimados de publicidad

Gastos estimados de publicidad para el primer año		
Material	Cantidad	Costo
Trípticos	5,000	\$ 600
Afiches	1,000	\$ 200
Folletos	2,000	\$ 400
Vallas	2	\$ 3,070
Página web	1	\$ 1,200
	Total	\$ 5,470

Autor: Erazo Castro Roberto

4.4.2 Paquetes turísticos

Los turistas por lo general buscan encontrar la mejor combinación de oferta en productos y servicios, por eso que una estrategia clave para la atracción de clientes a la hostería es generar promociones y paquetes turísticos de acuerdo a las necesidades que requiere cada cliente. Para ello se ha desarrollado 5 tipos de paquetes turísticos que pretende abarcar a diferentes segmentos y satisfacer sus necesidades, a continuación se describe las principales características que cada uno de ellos ofrece:

- **Paquete familiar**

Los paquetes familiares están destinados a grupos familiares de 3 a 5 personas. Para ellos se incluye todos los servicios de la hostería como transporte, desayuno y cena, uso abierto de piscinas y centro de SPA y servicio de ecoturismo.

- **Paquete matrimonial**

Los paquetes matrimoniales se han creado para brindar una experiencia confortable a las parejas de todas las edades. Los servicios que incluyen en

este paquete son buffet de desayuno y cena romántica, servicio exclusivo de SPA matrimonial, paseos románticos por paisajes endémicos al atardecer y fogatas a la media noche con música romántica.

- **Paquete de aventura**

Para las personas que viajan principalmente para disfrutar de las aventuras que brinda Vilcabamba se desarrollará paquetes que incluyan como atractivo primordial la visita y exploración del Parque Podocarpus y su sistema lacustre de Las Lagunas del Compadre. Además de actividades deportivas como el senderismo, down hill y canopy.

- **Paquete de amigos**

Para grupos de amigos conformados de tres o más personas se desarrollará paquetes turísticos personalizados de acuerdo a las preferencias que busquen estos grupos especiales. Un paquete puede estar conformado de actividades dentro de la hostería como servicios de buffet, fogatas y cocteles en las noches o un día de relax en el centro de SPA así como actividades fuera de la hostería como paseos en caballo o bicicletas, visitas de lugar turísticos y actividades deportivas, todo depende de las necesidades que el grupo de clientes desee satisfacer.

- **Paquete de salud y belleza**

Dentro del paquete de salud y belleza se pretende enfocar netamente en actividades bienestar para los clientes. Esto incluye un paquete de terapia especial en el centro de SPA para fortalecer la salud y vanidad de los clientes, servicio exclusivo de alimentación con menús acorde al cuidado de la salud que los clientes requieran y visita a pequeñas cascadas míticas que se asegura su agua tiene potenciales nutrientes rejuvenecedores y muy buenos para la salud.

4.4.3 Estrategia de fijación de precio

“Cabañas Valle de Vilcabamba” se enfocará en tres principales métodos de fijación de precios en el servicio de alojamiento tomando características claves de cada uno de ellos para llegar a determinar un precio final.

- **Método según la competencia**

La competencia es un factor fundamental al momento de desarrollar una estrategia de precios. El objetivo de generar tácticas que vayan alineadas a empresas competidoras directas es crear una estrategia que genere un margen de rentabilidad adecuado para la organización conjuntamente con un crecimiento de participación de mercado que de sustentabilidad al proyecto a lo largo del tiempo.

Este método consiste en referenciar cada uno de los precios utilizados por las empresas competidoras, cabe señalar que “Cabañas Valle de Vilcabamba” debe enfocarse principalmente a establecimientos que presenten un nivel de calidad similar en sus servicios y productos, por lo tanto se considerará plazas de primera calidad que es el segmento al que la empresa se está dirigiendo. El precio que se llegue a determinar puede ser superior, inferior o igual a la de los demás, ello dependerá de factores como los costes y el valor percibido por los clientes. En la siguiente tabla se muestra los precios que actualmente presentan las principales hosterías en la zona de Vilcabamba:

Tabla N° 4.4

Precios de las principales hosterías de Vilcabamba

Nombre	Habitaciones			
	Sencilla	Doble	Triple	Cuádruple
El descanso del Toro	65	95	135	175
Madre Tierra	40	55	72	-
Vilcabamba	35	50	60	70
Izhcayluma	39	48	-	-
Las Lagunas	30	50	70	90

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”

Autor: Erazo Castro Roberto

- **Método según la demanda (cliente)**

El método basado en la demanda hace referencia al precio que los consumidores estarían dispuestos a pagar por el determinado producto o servicio. Este valor se genera a través de una investigación de mercado que se lo realiza a los potenciales clientes, los resultados sirven para determinar entre que niveles de precios los consumidores están dispuestos a consumir y en qué cantidad lo harían. Sin embargo hay que tomar en cuenta que muchas veces los encuestados no siempre son sinceros, especialmente en preguntas de aspectos monetarios, a pesar de ello podemos tener un estimado de un nivel de precio que los consumidores pagarían por este servicio. Los resultados que surgieron de la investigación de mercado, Capítulo 2, son los siguientes:

Tabla N° 4.5 Resultado de precios de consumidores potenciales

	Frecuencia	Porcentaje
Menos de \$ 20	23	0.20
Entre \$21 y \$30	62	0.53
Entre \$31 y \$40	32	0.27
Total	117	1

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”

Autor: Erazo Castro Roberto

- **Método de precio por su valor percibido**

El valor percibido es el precio máximo que los consumidores están dispuestos a pagar por un producto o servicio, por lo tanto este método está basado en una estimación del “valor” en un término real. Como un proyecto de primera calidad se pretende que el valor agregado que se le va a dar al servicio genere un incentivo en lo clientes que desligue el hecho que los consumidores pagan en relación al costo sino que estén dispuestos a pagar por el valor del servicio. El objetivo en la fijación de precios por su valor es generar un margen de rentabilidad más alto mediante la creación de más valor.

Como se analizó en la investigación de mercado el nivel de satisfacción de los consumidores con respecto a las hosterías en el lugar de Vilcabamba está en un promedio de medianamente satisfecho, esto conlleva a que el precio del valor del servicio se lo considere bajo. La estrategia de “Cabañas Valle de Vilcabamba” es

incrementar el precio del valor de los servicios ofrecidos a los clientes alcanzando un nivel que los consumidores no habían percibido. Esto determinará un precio superior a la media de la industria local.

Por lo tanto considerando el método de valor percibido como principal mira para la determinación de precios en el servicio de alojamiento y tomando como referencia los métodos de competencia y de demanda se ha establecido los precios para “Cabañas Valle de Vilcabamba” de la siguiente manera:

Tabla N° 4.6 Precios finales para “Cabañas Valle de Vilcabamba”

Cabaña	Precio Temporada baja	Precio Temporada Alta
Sencilla	\$ 42	\$ 55
Doble	\$ 55	\$ 72
Triple	\$ 75	\$ 98
Cuadruple	\$ 92	\$ 120

Fuente: Investigación de mercado “Cabañas Valle de Vilcabamba”

Autor: Erazo Castro Roberto

En conclusión este capítulo se ha definido las principales estrategias que ayudarán a cumplir los objetivos de “Cabañas Valle de Vilcabamba” y a la vez lograr un posicionamiento de la misma no solo en la provincia de Loja sino a nivel nacional. También se han establecido sistemas organizacionales para mejor manejo y control de los recursos y de esta manera lograr efectividad y la eficiencia en la organización.

CAPÍTULO 5: ESTUDIO FINANCIERO

En este último capítulo se analizará la viabilidad financiera del proyecto considerando aspectos como niveles de ventas, costos operativos, montos de inversión previos a su puesta en marcha, sintetizados mediante algunas herramientas financieras y contables que permiten la evaluación de la rentabilidad económica y la toma de decisiones de aprobación o rechazo del proyecto.

5.1 Plan de inversión

5.1.1 Inventario de materia prima e insumos

Inventarios es otra cuenta de activos corrientes ya que el objetivo es convertir los productos de materia prima e insumos en dinero efectivo en el plazo más cortos. Dentro de esta cuenta tendremos inventarios del área de Hospedaje, Restaurante y Spa. Los valores que se ha estimado en la Tabla N° 5.1 para el stock de inventarios se mantendrán constantes durante las proyecciones siguientes.

Tabla N° 5.1

Inventario de materia prima e insumos

Inventarios	\$ 1,450
Hospedaje	
Artículos de baño	\$ 100
Restaurante	
Alimentos	\$ 500
Bebidas sin alcohol	\$ 100
Bebidas con alcohol	\$ 350
Spa	
Productos de belleza	\$ 400

Autor: Erazo Castro Roberto

5.1.2 Edificios y Estructuras

El costo de la construcción de la infraestructura de la hostería “Cabañas Valle de Vilcabamba” incluye honorarios del arquitecto, permisos de construcción, pagos al contratista y pagos por material, mano de obra y gastos generales.

El grupo encargado de la creación de planos y el proceso construcción es liderado por el Arq. César Omar Erazo Almeida quien forma parte también del grupo accionista del proyecto. El valor que se ha determinado para el desarrollo de la construcción corresponde a \$ 1'325 000. Al ser una construcción de lujo y por costos de transporte el valor de cada metro cuadrado se ha valorado en 700 dólares.

Tabla 5.2 Costo de la construcción

Costo y área de construcción		
Area de construcción	Costo m2	Costo total
1894 m2	\$ 700	\$ 1,325,000

Autor: Erazo Castro Roberto

5.1.3 Muebles y enseres

Tabla N° 5.3				
Muebles y enseres				
Area	Muebles y Enseres	Cantidad	Valor Unitario	Valor total
Administración	Escritorio	6	\$ 135	\$ 810
	Silla Ejecutiva	6	\$ 82	\$ 492
	Silla de oficina	10	\$ 24	\$ 240
	Mesa reuniones	2	\$ 90	\$ 180
	Tacho de basura	5	\$ 7	\$ 35
	Sillón de espera	1	\$ 180	\$ 180
Recepción	Silla Ejecutiva	1	\$ 82	\$ 82
	Sala de espera	1	\$ 550	\$ 550
	Mesa de centro	1	\$ 99	\$ 99
	Adorno mesa de centro	1	\$ 24	\$ 24
	Tacho de basura	2	\$ 14	\$ 28
Habitaciones	Cama	18	\$ 315	\$ 5,670
	Litera	19	\$ 380	\$ 7,220
	Velador	28	\$ 55	\$ 1,540
	Colchón	56	\$ 285	\$ 15,960
	Almohadas	75	\$ 14	\$ 1,050
	Juego de edredón y sábanas	70	\$ 88	\$ 6,160
	Lámpara	28	\$ 28	\$ 784
	Hamaca	8	\$ 35	\$ 280
	Cortina de tela (1 x 0.8)	28	\$ 22	\$ 616
	Cortina de baño	14	\$ 37	\$ 518
	Juego de toalla	30	\$ 27	\$ 810
	Tacho de basura	14	\$ 7	\$ 98
Restaurante	Mesa	20	\$ 110	\$ 2,200
	Silla	80	\$ 22	\$ 1,760
	Taburete	6	\$ 25	\$ 150
	Juego de Vajilla	100	\$ 4.50	\$ 450
	Vaso	100	\$ 0.80	\$ 80
	Juego de cubierto	100	\$ 3.50	\$ 350
	Juego de taza	50	\$ 1.50	\$ 75
	Mantel de tela	25	\$ 40	\$ 1,000
	Utensilios de cocina	-	-	\$ 1,500
	Tacho de basura	4	\$ 14	\$ 56

Esparcimiento y diversión	Silla plástica	16	\$ 5	\$ 80
	Mesa plástica	4	\$ 19	\$ 76
	Silla para piscina	9	\$ 26	\$ 234
	Mesa de billa	1	\$ 680	\$ 680
	Mesa de ping pong	1	\$ 340	\$ 340
	Balón	4	\$ 12	\$ 48
SPA	Escritorio	1	\$ 170	\$ 170
	Silla Ejecutiva	1	\$ 82	\$ 82
	Mesa pequeña	4	\$ 48	\$ 192
	Silla	8	\$ 22	\$ 176
	Mesa de masaje	3	\$ 185	\$ 555
	Camilla facial y corporal	2	\$ 295	\$ 590
	Espejo	4	\$ 26	\$ 104
	Juego de toalla	10	\$ 27	\$ 270
	Tacho de basura	3	\$ 7	\$ 21
Eventos sociales	Mesa	40	\$ 110	\$ 4,400
	Silla	400	\$ 22	\$ 8,800
	Juego de Vajilla	400	\$ 4.50	\$ 1,800
	Vaso	400	\$ 0.80	\$ 320
	Juego de cubierto	400	\$ 3.50	\$ 1,400
	Juego de taza	400	\$ 1.50	\$ 600
	Mantel de tela	50	\$ 40	\$ 2,000
Total Muebles y Enseres			\$ 73,985.00	

Autor: Erazo Castro Roberto

5.1.4 Equipos y Equipos de Computación

Tabla N° 5.4

Equipos

Area	Equipo	Marca	Cantidad	Precio Unitario	Precio Total
Administración	Teléfono	Panasonic	6	\$ 28	\$ 168
Recepción	Teléfono	Panasonic	1	\$ 28	\$ 28
Habitaciones y Alojamiento	Televisor 32'	Sony Bravia	14	\$ 569	\$ 7,966
	Teléfono	Panasonic	14	\$ 28	\$ 392
	Lavadora 38 libras	Whirlpool	2	\$ 896	\$ 1,792
	Secadora 38 libras	Whirlpool	2	\$ 759	\$ 1,518
Restaurante	Cocina Industrial	Sunfire	1	\$ 5,300	\$ 5,300
	Plancha Industrial	Anvil	1	\$ 1,640	\$ 1,640
	Freidora Industrial	Frymaster	1	\$ 2,450	\$ 2,450
	Horno semindustrial	Garland	1	\$ 3,500	\$ 3,500
	Microondas	General Electric	2	\$ 260	\$ 520
	Refrigeradora	True	2	\$ 3,200	\$ 6,400
	Congelador	Whirlpool	2	\$ 1,200	\$ 2,400
	Máquina de Milkshae	Hamilton Beach	2	\$ 76	\$ 152
	Batidora	Cuisinart	2	\$ 640	\$ 1,280
	Licuadaora	Oster	4	\$ 90	\$ 360
	Balanza electrónica	Camry	2	\$ 35	\$ 70
	Tostadora	Oster	2	\$ 31	\$ 62
	Extractor de olores	Dipiu	2	\$ 435	\$ 870
	Lavaplatos	Whirlpool	2	\$ 680	\$ 1,360
Máquina de Cappuccino	Bezzera	1	\$ 1,400	\$ 1,400	
SPA	Calentador de cera	Gigi	1	\$ 85	\$ 85
	Calentador de toallas	Bmp	1	\$ 155	\$ 155
	Equipo de drenaje linfático	Moomaid	1	\$ 1,600	\$ 1,600
	Piedras calientes	-	2	\$ 35	\$ 70
	Secador de cabello	Taurus	2	\$ 36	\$ 72
Eventos sociales	Sistema de Sonido	GRF	1	\$ 14,300	\$ 14,300

Total Equipos	\$ 55,910.00
----------------------	---------------------

Autor: Erazo Castro Roberto

Tabla N° 5.5**Equipos de computación**

Area	Equipo de Computación	Marca	Cantidad	Precio Unitario	Precio Total
Administración	Computadora	Intel Core	6	\$ 760	\$ 4,560
	Impresora	Epson	3	\$ 279	\$ 837
Recepción	Computadora	Intel Core	1	\$ 760	\$ 760
	Impresora	Epson	1	\$ 279	\$ 279
Restaurante	Caja Registradora	Samsung	1	\$ 420	\$ 420
Eventos Sociales	Computadora	Intel Core	2	\$ 760	\$ 1,520
	Infocus	Epson	2	\$ 850	\$ 1,700

Total Equipo de Computación	\$ 10,076
------------------------------------	------------------

Autor: Erazo Castro Roberto

5.1.5 Vehículos**Tabla N° 5.6****Vehículos**

Vehiculos			
Marca	Modelo	Año	Valor
Hyundai	H-1	2013	\$33,360.00

Autor: Erazo Castro Roberto

5.1.6 Depreciaciones y Amortizaciones

El método que se utilizará para la depreciación de los activos es la depreciación lineal, es decir, el valor de depreciación de cada activo es el mismo cada año. Los valores correspondientes a cada activo fijo se detallan a continuación.

Tabla N° 5.7**Depreciación de edificios**

Años	Depreciación	Depreciación acumulada	Valor en libros
0		\$ -	\$ 1,325,000
1	\$ 66,250	\$ 66,250	\$ 1,258,750
2	\$ 66,250	\$ 132,500	\$ 1,192,500
3	\$ 66,250	\$ 198,750	\$ 1,126,250
4	\$ 66,250	\$ 265,000	\$ 1,060,000
5	\$ 66,250	\$ 331,250	\$ 993,750
6	\$ 66,250	\$ 397,500	\$ 927,500
7	\$ 66,250	\$ 463,750	\$ 861,250
8	\$ 66,250	\$ 530,000	\$ 795,000
9	\$ 66,250	\$ 596,250	\$ 728,750
10	\$ 66,250	\$ 662,500	\$ 662,500
11	\$ 66,250	\$ 728,750	\$ 596,250
12	\$ 66,250	\$ 795,000	\$ 530,000
13	\$ 66,250	\$ 861,250	\$ 463,750
14	\$ 66,250	\$ 927,500	\$ 397,500
15	\$ 66,250	\$ 993,750	\$ 331,250
16	\$ 66,250	\$ 1,060,000	\$ 265,000
17	\$ 66,250	\$ 1,126,250	\$ 198,750
18	\$ 66,250	\$ 1,192,500	\$ 132,500
19	\$ 66,250	\$ 1,258,750	\$ 66,250
20	\$ 66,250	\$ 1,325,000	\$ -

Autor: Erazo Castro Roberto**Tabla N° 5.8****Depreciación de muebles y enseres**

Años	Depreciación	Depreciación acumulada	Valor en libros
0			\$ 65,106.80
1	\$ 6,510.68	\$ 6,510.68	\$ 58,596.12
2	\$ 6,510.68	\$ 13,021.36	\$ 52,085.44
3	\$ 6,510.68	\$ 19,532.04	\$ 45,574.76
4	\$ 6,510.68	\$ 26,042.72	\$ 39,064.08
5	\$ 6,510.68	\$ 32,553.40	\$ 32,553.40
6	\$ 6,510.68	\$ 39,064.08	\$ 26,042.72
7	\$ 6,510.68	\$ 45,574.76	\$ 19,532.04
8	\$ 6,510.68	\$ 52,085.44	\$ 13,021.36
9	\$ 6,510.68	\$ 58,596.12	\$ 6,510.68
10	\$ 6,510.68	\$ 65,106.80	\$ -

Autor: Erazo Castro Roberto**Tabla N° 5.9**

Depreciación de equipos

Años	Depreciación	Depreciación acumulada	Valor en libros
0			\$ 49,200.80
1	\$ 4,920.08	\$ 4,920.08	\$ 44,280.72
2	\$ 4,920.08	\$ 9,840.16	\$ 39,360.64
3	\$ 4,920.08	\$ 14,760.24	\$ 34,440.56
4	\$ 4,920.08	\$ 19,680.32	\$ 29,520.48
5	\$ 4,920.08	\$ 24,600.40	\$ 24,600.40
6	\$ 4,920.08	\$ 29,520.48	\$ 19,680.32
7	\$ 4,920.08	\$ 34,440.56	\$ 14,760.24
8	\$ 4,920.08	\$ 39,360.64	\$ 9,840.16
9	\$ 4,920.08	\$ 44,280.72	\$ 4,920.08
10	\$ 4,920.08	\$ 49,200.80	\$ (0.00)

Autor: Erazo Castro Roberto

Tabla N° 5.10

Depreciación de equipos de computación

Años	Depreciación	Depreciación acumulada	Valor en libros
0			\$ 8,866.88
1	\$ 2,955.63	\$ 2,955.63	\$ 5,911.25
2	\$ 2,955.63	\$ 5,911.25	\$ 2,955.63
3	\$ 2,955.63	\$ 8,866.88	\$ -

Autor: Erazo Castro Roberto

Tabla N° 5.11

Depreciación de vehículos

Años	Depreciación	Depreciación acumulada	Valor en libros
0			\$ 29,356.80
1	\$ 5,871.36	\$ 5,871.36	\$ 23,485.44
2	\$ 5,871.36	\$ 11,742.72	\$ 17,614.08
3	\$ 5,871.36	\$ 17,614.08	\$ 11,742.72
4	\$ 5,871.36	\$ 23,485.44	\$ 5,871.36
5	\$ 5,871.36	\$ 29,356.80	\$ -

Autor: Erazo Castro Roberto

Tabla N° 5.12

Amortización de gastos de constitución

Años	Depreciación	Depreciación acumulada	Valor en libros
0			\$ 2,000.00
1	\$ 400.00	\$ 400.00	\$ 1,600.00
2	\$ 400.00	\$ 800.00	\$ 1,200.00
3	\$ 400.00	\$ 1,200.00	\$ 800.00
4	\$ 400.00	\$ 1,600.00	\$ 400.00
5	\$ 400.00	\$ 2,000.00	\$ -

Autor: Erazo Castro Roberto

Tabla N° 5.13

Amortización de gastos operativos

Años	Depreciación	Depreciación acumulada	Valor en libros
0			\$ 7,814.00
1	\$ 1,562.80	\$ 1,562.80	\$ 6,251.20
2	\$ 1,562.80	\$ 3,125.60	\$ 4,688.40
3	\$ 1,562.80	\$ 4,688.40	\$ 3,125.60
4	\$ 1,562.80	\$ 6,251.20	\$ 1,562.80
5	\$ 1,562.80	\$ 7,814.00	\$ -

Autor: Erazo Castro Roberto

5.1.7 Gastos de constitución

Los gastos de constitución abarcan todos aquellos requerimientos legales que la empresa debe cumplir y obtener para su normal funcionamiento, dentro de estos gastos se incluye: patente municipal, permiso de funcionamiento, registro mercantil, escrituras, registros de turismo, registro de marca y pago de impuestos. El valor estimado para los gastos de constitución es de \$ 2000.

5.1.8 Gastos preoperativos

Los gastos preoperativos se consideran todos aquellos valores de gasto que la empresa tiene que asumir durante la fase previa al inicio de las operaciones de la empresa por ejemplo dentro de esta cuenta se encuentran rubros como: gastos de organización, gastos destinados al reclutamiento de personal, gastos de papelería y suministros, gastos en pruebas operacionales de los servicios y gastos de transporte.

Se ha estimado un valor del 0.5% del presupuesto total del proyecto para gastos preoperativos, esto quiere decir \$ 7814.

5.1.9 Gastos de publicidad

Los gastos de publicidad son aquellos que la empresa incurre antes de iniciar las actividades de sus servicios con el fin de promocionar e informar la apertura y beneficios de la hostería. Las campañas de publicidad se lo realizan a través de vallas publicitarias, trípticos informativos a nivel nacional mediante agencias de turismo, anuncios en periódicos y radios locales, Se ha estimado un valor de gasto del 0,35% del presupuesto del proyecto para gastos de publicidad, esto quiere decir \$ 5470.

5.1.10 Gastos de imprevisto

Los gastos de imprevisto son valores que no se previeron y se estimaron dentro del plan inicial y que la empresa debe realizarlos de manera imprevista. Para ello se estimó una tasa de 1% del valor del presupuesto total, esto quiere decir \$ 15 629.

5.2 Financiamiento

5.2.1 Pasivos a largo plazo

“Los pasivos de largo plazo están conformados por obligaciones que son exigibles en un horizonte de tiempo superior a un año. Reflejan obligaciones que no son apremiantes. Es importante separar estos pasivos de los corrientes para comprender la estructura de financiamiento de la empresa en el estudio de la situación financiera”²⁴. “Cabañas Valle de Vilcabamba” obtendrá un crédito a través de la CFN para poder financiar sus actividades. Las condiciones del préstamo se muestran en la siguiente tabla.

²⁴ Alexánder Guzmán Vásquez, David Guzmán Vásquez. Contabilidad financiera. Pág. 72

Tabla N° 5.14**Características de crédito mediante la CFN**

Grupo	5.5.1	
Descripción	Hoteles, Hosterías, Hostales, etc.	Paradero turístico "Cabañas Valle de Vilcabamba"
Beneficiario	Persona jurídica	Hermanos Erazo Almeida Cia Ltda.
Destino	Activo fijo	Infraestructura
Monto	50% de costo de la edificación	\$ 662,500
Plazo	Hasta 10 años	10 años
Tasa	De 9% hasta 9.5%	9.37%

Autor: Erazo Castro Roberto

Tabla N° 5.15
Tabla de amortización

BENEFICIARIO	Hermanos Erazo Almeida Cia Ltda			
INSTIT. FINANCIERA	CFN			
MONTO EN USD	662,500.00			
TASA DE INTERES	9.37%			
PLAZO	10 años			
MONEDA	DOLARES			
AMORTIZACION CADA	90 días			
Número de períodos	40	para amortizar capital		
No.	SALDO	INTERES	PRINCIPAL	DIVIDENDO
0	662,500.00			
1	652,322.77	15,519.06	10,177.23	25,696.29
2	641,907.14	15,280.66	10,415.63	25,696.29
3	631,247.52	15,036.67	10,659.62	25,696.29
4	620,338.20	14,786.97	10,909.32	25,696.29
5	609,173.33	14,531.42	11,164.87	25,696.29
6	597,746.92	14,269.89	11,426.41	25,696.29
7	586,052.85	14,002.22	11,694.07	25,696.29
8	574,084.84	13,728.29	11,968.01	25,696.29
9	561,836.49	13,447.94	12,248.36	25,696.29
10	549,301.22	13,161.02	12,535.27	25,696.29
11	536,472.30	12,867.38	12,828.91	25,696.29
12	523,342.87	12,566.86	13,129.43	25,696.29
13	509,905.89	12,259.31	13,436.99	25,696.29
14	496,154.14	11,944.55	13,751.75	25,696.29
15	482,080.26	11,622.41	14,073.88	25,696.29
16	467,676.70	11,292.73	14,403.56	25,696.29
17	452,935.73	10,955.33	14,740.97	25,696.29
18	437,849.46	10,610.02	15,086.27	25,696.29
19	422,409.79	10,256.62	15,439.67	25,696.29
20	406,608.44	9,894.95	15,801.34	25,696.29
21	390,436.95	9,524.80	16,171.49	25,696.29
22	373,886.64	9,145.99	16,550.31	25,696.29
23	356,948.65	8,758.29	16,938.00	25,696.29
24	339,613.87	8,361.52	17,334.77	25,696.29
25	321,873.04	7,955.46	17,740.84	25,696.29
26	303,716.62	7,539.88	18,156.42	25,696.29
27	285,134.89	7,114.56	18,581.73	25,696.29
28	266,117.88	6,679.28	19,017.01	25,696.29
29	246,655.40	6,233.81	19,462.48	25,696.29
30	226,737.01	5,777.90	19,918.39	25,696.29
31	206,352.03	5,311.31	20,384.98	25,696.29
32	185,489.53	4,833.80	20,862.50	25,696.29
33	164,138.33	4,345.09	21,351.20	25,696.29
34	142,286.98	3,844.94	21,851.35	25,696.29
35	119,923.76	3,333.07	22,363.22	25,696.29
36	97,036.68	2,809.21	22,887.08	25,696.29
37	73,613.47	2,273.08	23,423.21	25,696.29
38	49,641.57	1,724.40	23,971.90	25,696.29
39	25,108.13	1,162.85	24,533.44	25,696.29
40	0.00	588.16	25,108.13	25,696.29

Fuente: CFN Autor: CFN

5.2.2 Aporte de capital social

“El capital social representa los aportes de los socios a la empresa. Cuando la empresa está conformada por personas naturales, los aportes representan la valoración en la unidad monetaria del dinero en efectivo o los activos que aporten los socios de la compañía.”²⁵

Tabla N° 5.16

Aporte de capital de los socios

	Socios	Valor en Terrenos	Capital Económico	Capital Aportado
1	Ing. Julio Patricio Erazo Almeida	\$ 118,800	\$ 150,000	\$ 268,800
2	Ing. Pablo Leonardo Erazo Almeida	\$ 81,600	\$ 150,000	\$ 231,600
3	Arq. Cesar Omar Erazo Almeida	\$ -	\$ 200,000	\$ 200,000
4	Dra. Alba Lucía Erazo Almeida	\$ -	\$ 200,000	\$ 200,000
			Total Capital Aportado	\$ 900,400

Autor: Erazo Castro Roberto

5.3 Estimación de ingresos

Como se sabe los establecimientos turísticos no mantienen un nivel de demanda uniforme durante el año debido a las temporadas altas y bajas que existen. Partiendo de este punto la estimación de ingresos se lo hizo en relación a la proporción de turistas que llegan cada mes a Vilcabamba según los valores de la Tabla N° 2.23 estableciendo un porcentaje de ventas por cada mes.

Se tomó el mes de Septiembre como mes base por la alta cantidad de turistas que acoge la parroquia, es decir corresponde el 100% de la capacidad ocupada del establecimiento, así para los demás meses se estimó el porcentaje de capacidad de ocupación que tendría la hostería relacionando el número de turistas del mes de Septiembre con los de los otros meses. Por lo tanto la tasa de ocupación estimada para cada mes se presenta en la Tabla N° 5.17.

²⁵ GUZMÁN VÁSQUEZ, Alexander y GUZMÁN VÁSQUEZ David, Contabilidad financiera. Pág. 72

Tabla N° 5.17

Estimación de la tasa de ocupación mensual para “Cabañas Valle de Vilcabamba”

Mes	Afluencia de Turistas 2011	Tasa de ocupación
Enero	6,700	51%
Febrero	11,160	84%
Marzo	7,483	57%
Abril	9,106	69%
Mayo	8,078	61%
Junio	6,174	47%
Julio	7,745	59%
Agosto	7,171	54%
Septiembre	13,214	100%
Octubre	7,336	56%
Noviembre	6,491	49%
Diciembre	7,807	59%

Autor: Erazo Castro Roberto

A partir de las tasas de ocupación obtenidas se proyectará la estimación de ingresos mensual para cada uno de los servicios tomando para ello los precios referenciales que se ha establecido para cada uno de ellos. Los meses de Septiembre y Febrero corresponden a la temporada alta por lo que sus ingresos están estimados con precios de temporada alta y los meses restantes son considerados como temporadas bajas. En la Tabla 4.6 se presentaron los precios para el servicio de hospedaje.

Para los servicios de alimentación, piscinas, Spa, eventos sociales y ecoturismo se consideró un número base de clientes semanales considerando la capacidad máxima de cada uno de ellos junto con un precio promedio del servicio. Al igual que los ingresos de alojamiento todos los servicios estarán estimados en base a la capacidad de ocupación mensual obtenida en la Tabla N° 5.17.

Tabla N° 5.18

Ingreso por servicio de alimentación

Promedio de consumo por persona	\$ 10
Número de personas por semana	420
Ingreso por semana	\$ 4,200

Autor: Erazo Castro Roberto

Tabla N° 5.19

Ingreso por servicio de piscina

Precio de servicio de piscina	\$ 8
Número de personas por semana	257
Ingreso por semana	\$ 2,054

Autor: Erazo Castro Roberto

Tabla N° 5.20

Ingreso por servicio de Spa

Precio promedio de servicio de Spa	\$ 22
Número de personas por semana	53
Ingreso por semana	\$ 1,166

Autor: Erazo Castro Roberto

Tabla N° 5.21

Ingreso por servicio de eventos sociales

Eventos sociales	Precio	Eventos por mes	Total
Sala conferencia	\$ 500	8	\$ 4,000
Salón de Eventos	\$ 2,200	2	\$ 4,400
		Ingreso por mes	\$ 8,400

Autor: Erazo Castro Roberto

Tabla N° 5.22

Ingreso por servicio de ecoturismo

Precio promedio de servicio de ecoturismo	\$ 10.00
Número de personas por semana	24
Ingreso por semana	\$ 238.64

Autor: Erazo Castro Roberto

La Tabla N° 5.23 muestra la estimación de ingresos mensuales por servicio para el primer año de operaciones de “Cabañas Valle de Vilcabamba”.

Tabla N° 5.23

Estimación de ingreso en ventas para el primer año de “Cabañas Valle de Vilcabamba”

	Enero	Febrero	Marzo	Abril	Mayo	Junio
Capacidad de ventas	51%	84%	57%	69%	61%	47%
Hospedaje	\$ 15,150.30	\$ 32,806.04	\$ 16,920.84	\$ 20,590.83	\$ 18,266.28	\$ 13,960.88
Alimentacion	\$ 8,518.24	\$ 14,188.59	\$ 9,513.73	\$ 11,577.18	\$ 10,270.20	\$ 7,849.49
Piscina	\$ 4,166.19	\$ 6,939.51	\$ 4,653.08	\$ 5,662.29	\$ 5,023.06	\$ 3,839.12
Spa	\$ 2,363.81	\$ 3,937.33	\$ 2,640.06	\$ 3,212.67	\$ 2,849.98	\$ 2,178.23
Eventos Sociales	\$ 8,400.00	\$ 8,400.00	\$ 8,400.00	\$ 8,400.00	\$ 8,400.00	\$ 8,400.00
Ecoturismo	\$ 483.99	\$ 806.17	\$ 540.55	\$ 657.79	\$ 583.53	\$ 445.99
Total	\$ 39,082.53	\$ 67,077.64	\$ 42,668.26	\$ 50,100.76	\$ 45,393.05	\$ 36,673.72

	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	Total
Capacidad de ventas	59%	54%	100%	56%	49%	59%	
Hospedaje	\$ 17,513.29	\$ 16,215.34	\$ 38,844.00	\$ 16,588.44	\$ 14,677.70	\$ 17,653.49	\$ 239,187.43
Alimentacion	\$ 9,846.83	\$ 9,117.06	\$ 16,800.00	\$ 9,326.84	\$ 8,252.52	\$ 9,925.65	\$ 125,186.32
Piscina	\$ 4,815.99	\$ 4,459.07	\$ 8,216.73	\$ 4,561.67	\$ 4,036.23	\$ 4,854.55	\$ 61,227.49
Spa	\$ 2,732.50	\$ 2,529.98	\$ 4,662.00	\$ 2,588.20	\$ 2,290.07	\$ 2,754.37	\$ 34,739.20
Eventos Sociales	\$ 8,400.00	\$ 8,400.00	\$ 8,400.00	\$ 8,400.00	\$ 8,400.00	\$ 8,400.00	\$ 100,800.00
Ecoturismo	\$ 559.48	\$ 518.01	\$ 954.55	\$ 529.93	\$ 468.89	\$ 563.96	\$ 7,112.86
Total	\$ 43,868.09	\$ 41,239.46	\$ 77,877.27	\$ 41,995.08	\$ 38,125.42	\$ 44,152.01	\$ 568,253.30

Autor: Erazo Castro Roberto

5.4 Estimación de costo de ventas

La estimación de los costos de ventas se la realizó en base a la información de estructura de costos que brindaron algunos establecimientos turísticos y de servicios relacionados en ayuda al desarrollo de esta tesis entre ellos Hotel Vilcabamba (Loja), Hotel Landangui (Loja), Hostería El Compadre (Loja), Hostería El Arenal (Zamora), Hostería Durán Durán (Cuenca) Restaurante Amazonas (Quito), Restaurante La Tortilla (Quito).

Los costos de ventas se ha estimado con los siguientes porcentajes: 3% de insumos para el servicio de hospedaje, 30% de materia prima en el servicio de alimentación, 20% en insumos de servicio de Spa y un 20% de servicios externos para el desarrollo de eventos en el salón principal y un costo fijo por mantenimiento de piscina.

Tabla N° 5.24

Estimación de costo de ventas para el primer año

Costo de Ventas	\$ 66,559
Hospedaje	\$ 7,176
Alimentacion	\$ 37,556
Spa	\$ 6,948
Piscina	\$ 1,680
Salon de Eventos	\$ 13,200

Autor: Erazo Castro Roberto

5.5 Sueldos y salarios

El detalle de la cuenta de sueldos se muestra en la Tabla N° 5.25.

Tabla N° 5.25

Sueldos de empleados de “Cabañas Valle de Vilcabamba”

Cargo	Sueldo Unificado	Aporte Individual	Aporte Patronal	XIII Sueldo	XIV Sueldo	Fondo de Reserva	Vacaciones	Total
Gerente	\$ 800.00	\$ 74.80	\$ 97.20	\$ 66.67	35.27	\$ 66.67	\$ 33.33	\$ 1,024.34
Jefe RRHH	\$ 500.00	\$ 46.75	\$ 60.75	\$ 41.67	35.27	\$ 41.67	\$ 20.83	\$ 653.44
Jefe de Administración y Finanzas	\$ 600.00	\$ 56.10	\$ 72.90	\$ 50.00	35.27	\$ 50.00	\$ 25.00	\$ 777.07
Jefe de Servicios	\$ 600.00	\$ 56.10	\$ 72.90	\$ 50.00	35.27	\$ 50.00	\$ 25.00	\$ 777.07
Contador	\$ 400.00	\$ 37.40	\$ 48.60	\$ 33.33	35.27	\$ 33.33	\$ 16.67	\$ 529.81
Encargado Mercadeo y Rel. Públicas	\$ 400.00	\$ 37.40	\$ 48.60	\$ 33.33	35.27	\$ 33.33	\$ 16.67	\$ 529.81
Recepcionista 1	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27		\$ 13.25	\$ 401.93
Recepcionista 2	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27		\$ 13.25	\$ 401.93
Encargado de servicios generales	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27	\$ 26.50	\$ 13.25	\$ 428.43
Encargado de bodega	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27	\$ 26.50	\$ 13.25	\$ 428.43
Mucama 1	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27		\$ 13.25	\$ 401.93
Mucama 2	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27		\$ 13.25	\$ 401.93
Seguridad 1	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27	\$ 26.50	\$ 13.25	\$ 428.43
Seguridad 2	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27	\$ 26.50	\$ 13.25	\$ 428.43
Jefe de Cocina	\$ 415.00	\$ 38.80	\$ 50.42	\$ 34.58	35.27	\$ 34.58	\$ 17.29	\$ 548.35
Asistente de cocina 1	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27		\$ 13.25	\$ 401.93
Asistente de cocina 2	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27		\$ 13.25	\$ 401.93
Mesero 1	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27		\$ 13.25	\$ 401.93
Mesero 2	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27		\$ 13.25	\$ 401.93
Mesero 3	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27		\$ 13.25	\$ 401.93
Encargado de Salon de recepciones	\$ 600.00	\$ 56.10	\$ 72.90	\$ 50.00	35.27	\$ 50.00	\$ 25.00	\$ 777.07
Chofer	\$ 318.00	\$ 29.73	\$ 38.64	\$ 26.50	35.27		\$ 13.25	\$ 401.93
Guía	\$ 400.00	\$ 37.40	\$ 48.60	\$ 33.33	35.27	\$ 33.33	\$ 16.67	\$ 529.81
Encargado Salon de Spa	\$ 400.00	\$ 37.40	\$ 48.60	\$ 33.33	35.27	\$ 33.33	\$ 16.67	\$ 529.81

Autor: Erazo Castro Roberto

5.6 Flujo de efectivo Projectado

“El flujo de efectivo es un estado financiero que muestra los conceptos por los que varía la caja en un período determinado. Así como el estado de resultados refleja la rentabilidad de una empresa, el flujo de efectivo sirve para estudiar la caja o liquidez de una organización. (...)

Este estado financiero simplemente muestra el detalle de las entradas de efectivo, las salidas de efectivo, determina el movimiento de efectivo del período, y teniendo en cuenta el efectivo inicial, determina el efectivo final de la empresa.”²⁶

El estado de flujo de efectivo es el principal estado financiero que refleja la verdadera situación económica que vive una empresa. Para este caso al considerarse un proyecto de gran magnitud que cuenta con inversiones en activos fijos con períodos contables de hasta veinte años, un crédito financiero de alto valor para un tiempo de diez años y un aporte de capital propio cercano a un millón de dólares se ha creído conveniente realizar una estimación de ingreso y egresos para un periodo de diez años. Los datos obtenidos en el flujo de efectivo son tomados de las proyecciones del Estado de Resultados y el Balance General, Anexos 8 y 9.

²⁶ GUZMÁN VÁSQUEZ, Alexander y GUZMÁN VÁSQUEZ, David. Contabilidad financiera. Pág. 157

Tabla N° 5.26 Estado de flujo proyectado “Cabañas Valle de Vilcabamba”

	1	2	3	4	5	6	7	8	9	10
1. Efectivo Actividad Operacional										
1.1 Cash Flow de las Operaciones	223,962	219,212	218,005	215,151	219,366	254,109	263,194	272,172	280,980	288,654
Utilidad neta	135,491	130,742	129,535	129,636	127,051	169,629	178,714	187,692	196,499	210,974
(+) Depreciación y Amortizaciones	88,471	88,471	88,471	85,515	92,315	84,481	84,481	84,481	84,481	77,681
1.2 Variaciones en Inventarios	0	0	0	0	0	0	0	0	0	0
1.3 Variaciones en Iva Pagado	12,899	-215	-222	-230	-238	-984	-496	-521	-547	-575
1.4 Variaciones en IESS por Pagar	24,257	2,426	2,668	2,935	3,228	3,552	3,871	4,333	4,728	5,199
1.5 Var. en Beneficios por Pagar	21,735	9,018	3,075	3,383	3,721	4,093	4,503	4,953	5,448	5,993
1.6 Variciones en Iva Cobrado	68,190	1,364	1,391	1,419	1,447	9,595	4,170	4,379	4,598	4,828
(=) Caja Generada por las operaciones	351,043	231,804	224,917	222,658	227,524	270,366	275,242	285,316	295,206	304,099
2. Efectivo Actividad Inversión										
2.1 Variaciones Act. Fijo Bruto	0	0	0	0	-34,000	0	0	0	0	0
2.2 Variaciones en otros activos	17,173	0	0	0	0	3,926	0	0	0	0
(=) Total Efectivo Inversión	17,173	0	0	0	-34,000	3,926	0	0	0	0
3. Efectivo Actividad Financiación										
3.1 Variaciones Crédito Bancario LP	-42,162	-46,253	-50,742	-55,666	-61,069	-66,995	-73,496	-80,628	-88,453	-97,036
3.2 Variaciones en Capital	0	0	0	0	0	0	0	0	0	0
3.3 Pago Dividendos	0	0	0	0	0	0	0	0	0	0
(=) Total Efectivo Financiación	-42,162	-46,253	-50,742	-55,666	-61,069	-66,995	-73,496	-80,628	-88,453	-97,036
(=) FLUJO DE EFECTIVO	326,055	185,551	174,175	166,992	132,456	207,296	201,746	204,688	206,753	207,063
+Efectivo Inicial	32,120	358,174	543,725	717,900	884,892	1,017,348	1,224,644	1,426,390	1,631,078	1,837,831
TOTAL	358,174	543,725	717,900	884,892	1,017,348	1,224,644	1,426,390	1,631,078	1,837,831	2,044,894

Autor: Erazo Castro Roberto

5.7 Evaluación Financiera

5.7.1 Rentabilidad exigida por los inversionistas

“Esta fórmula supone que la inversión será financiada utilizando deuda y capital propio, de modo tal que se mantenga una determinada relación entre ambas fuentes de financiamiento. Por lo tanto la rentabilidad que arroje el proyecto debe alcanzar para retribuir adecuadamente tal estructura de financiamiento. En muchos casos se asume que tal estructura es la que tiene la empresa antes de encarar el proyecto.”²⁷

La rentabilidad exigida por los inversionistas es uno de los principales dilemas para los financieros, para este proyecto se utilizará la fórmula de promedio ponderado del capital, generalmente utilizada en proyectos de inversión:

$$T_d = i \cdot (1 - t) \cdot w_1 + r_e \cdot w_2$$

Dónde:

i = Tasa de interés de la deuda.

r_e = Rentabilidad promedio de la industria²⁸ (Anexo 10).

w_1 = Participación de la deuda en la estructura de financiamiento.

w_2 = Participación del capital propio en la estructura de financiamiento .

t = Tasa de impuestos.

Reemplazando obtenemos:

$$T_d = (0,937) \cdot (1 - 0,22) \cdot (0,42) + (0,0919) \cdot (0,58) = 0,0839$$

La tasa de descuento que se aplicará al proyecto es de 8,39%

5.7.2 Valor actual neto

“El VAN es la diferencia entre la inversión que hay que realizar en el momento cero y el VAN de los fondos netos de caja futuros. (...)

El VAN representa la diferencia entre lo que valen y lo que cuestan las inversiones. Por ello un VAN negativo nos sirve para saber que una inversión cuesta más que lo

²⁷ MONDINO, Diana y PENDAS, Eugenio. Finanzas para empresas competitivas. Pág. 288

²⁸ Ekos negocios, Edición 223. La eficiencia de la pequeña y mediana empresa, Ranking Ecuador 2012. Pág. 38.

que vale y la desaconseja porque hace menos ricos a los inversores de lo que desean ser. Un VAN positivo implica que la inversión vale más que lo que cuesta y la recomienda porque hace más ricos a los inversores y un VAN cero representa que la inversión vale lo que cuesta.”²⁹

Tabla N° 5.27

Valor actual neto

Inversión inicial	VAN proyectado en 10 años
\$ 1,562,900	\$ 5,340,878

Autor: Erazo Castro Roberto

El cálculo del VAN se lo realizó mediante las proyecciones de flujo de caja para un período de diez. A una tasa de 8.39% Se obtuvo un VAN de \$ 5'340 878 que representa el excedente que retorna la inversión al final de diez años.

5.7.3 Tasa interna de retorno

“La TIR es la tasa de descuento que convierte al VAN en cero. (...) La TIR marca una frontera entre inversionistas de VAN positivo y negativo por lo que, si comparamos una tasa de descuento con la TIR de un proyecto, podremos decir que descontar una tasa de descuento superior a la TIR implicará un VAN negativo, y por tanto el rechazo de la inversión. Descontar a una tasa de descuento igual o inferior a la TIR implicará VAN cero o positivo y la recomendación de iniciar el proyecto.”³⁰

Es decir, para que una inversión sea rentable debe ser la TIR mayor a la tasa de descuento que se usa para calcular el VAN, en este caso 8.39%. Entre mayor diferencia es mejor. La tasa obtenida para el proyecto dentro de 10 años es la siguiente:

Tabla N° 5.28

Tasa interna de retorno

Inversión inicial	TIR proyectado en 10 años
\$ 1,562,900	0.444

Autor: Erazo Castro Roberto

²⁹ Javier Vega Fernández, Análisis y evaluación de inversiones. Pág. 13

³⁰ Javier Vega Fernández, Análisis y evaluación de inversiones. Pág. 15

El resultado obtenido es 44,4%, el valor es mayor a la tasa de descuento aplicada.

5.7.4 Análisis de escenarios

El análisis de escenarios sirve para determinar la vulnerabilidad de un proyecto ante cambios en parámetros que generan incertidumbre dentro del proyecto, estos cambios afectarán el resultado del VAN para cada escenario lo que permitirá al inversionista analizar el riesgo que existe sobre el desarrollo del proyecto. Para este caso se ha considerado como parámetro incierto el volumen de ventas generado por la empresa, por lo tanto se realizará variaciones porcentuales en escenarios optimista y pesimista.

Escenario	Volumen de ventas	VAN	Probabilidad	VAN esperado
Optimista	20%	\$ 7,099,645.00	25%	\$ 1,774,911.25
Probable	0	\$ 5,340,878.00	50%	\$ 2,670,439.00
Pesimista	-20%	\$ 3,191,275.00	25%	\$ 797,818.75
Total				\$ 5,243,169.00
Desviacion				\$ 3,476,489.29

Autor: Erazo Castro Roberto

Se ha variado en 20% el volumen de ventas para cada uno de los escenarios con una probabilidad de ocurrencia del 25%. El total de VAN esperado es de \$5'243 169 con una desviación de \$3'476489. Con una probabilidad tomada del 68% la gráfica de distribución es la siguiente:

Gráfico N° 5.1
Distribución de probabilidades

Autor: Erazo Castro Roberto

La probabilidad demuestra que aún con un 20% menos de volumen de ventas el valor del VAN aun es positivo por la que la inversión sigue siendo rentable y por otra parte con un incremento del volumen de ventas en un 20% el valor del VAN podría alcanzar hasta los \$ 8'719 658.

Como conclusión de este capítulo después de estimar los ingresos, costos y gastos y hacer las estimaciones financieras a 10 años se llega a determinar que el proyecto es rentable y se acepta, esto se confirma con el análisis de escenarios que en cada situación el van permanece positivo y los indicadores financieros muestran un uso más eficiente tanto de los activos y del capital a medida que pasan los años.

CONCLUSIONES

- “Cabañas Valle de Vilcabamba” se considera un proyecto viable desde el punto de vista financiero ya que los valores estimados en un periodo de diez años para la TIR es del 44,4% y el valor correspondiente al VAN es igual \$ 5'340 878. Estos valores apoyan el desarrollo del proyecto considerándose rentable y factible para los inversionistas.
- Gracias a su ubicación geográfica, atractivos naturales y magníficas condiciones climatológicas Vilcabamba posee grandes condiciones para ser un potencial atractivo turístico tanto a nivel nacional como internacional.
- El desarrollo del paradero turístico “Cabañas Valle de Vilcabamba” tiene la finalidad de dar atención de calidad a turistas nacionales y extranjeros que visitan la parroquia de San Pedro de Vilcabamba mediante servicios de hospedaje, alimentación, esparcimiento, SPA y ecoturismo con la intención de dar a conocer las bondades de la naturaleza que este lugar presenta y fomentar el turismo en la región.
- Según el estudio de mercado realizado las personas de Loja visitan la zona de Vilcabamba muy frecuentemente, el 78% de la muestra viaja a este lugar al menos una vez al mes, lo cual indica que existe una alta afluencia de turistas y por lo tanto un mercado atractivo para el desarrollo del proyecto.
- El ecoturismo no ha sido explotado en la zona de Vilcabamba a pesar de sus áreas naturales y principalmente el Parque Nacional Podocarpus que presenta paisajes majestuosos junto con una extensa variedad de flora y fauna. Además de las condiciones naturales, este mítico valle ofrece rasgos culturales atractivos como sus habitantes longevos, sus costumbres y sitios coloniales. Todos estos factores hacen de Vilcabamba un lugar atractivo para desarrollar y potenciar el ecoturismo.

RECOMENDACIONES

- Es indispensable cumplir con todos los requerimientos legales para su debida operación y de conformidad con las leyes vigentes para de esta manera continuar con la siguiente fase del proyecto que es la implementación y ejecución del mismo.
- Se ve la necesidad de realizar un acercamiento con autoridades municipales y entidades turísticas para desarrollar estrategias y acciones que fomenten el turismo en la parroquia de Vilcabamba con el fin de generar beneficios mutuos.
- Una manera de fomentar el ecoturismo es crear rutas específicas de los atractivos naturales que existen en el lugar y que poco a poco se divulguen a nivel local y nacional generando interés en los turistas.

BIBLIOGRAFIA

1. AAKER, Day George. Investigación de mercados. Editorial Mc GrawHill, 2007.
2. ARELLANO, Catherine. Plan estratégico para el desarrollo turístico en la parroquia de Vilcabamba. UNIVERSIDAD TECNOLÓGICA EQUINOCCIAL. Quito. Pág. 1
3. BERENSON, Mark y LEVINE, David M. Estadística para administración. Pearson Educación. México. Pág. 278.
books.google.com.ec/books?id=Aw2NKbDJZoC&printsec=frontcover&dq=Estad%C3%ADstica+para+administraci%C3%B3n&hl=en&sa=X&ei=hoK-UZOII9er4APriYDIDw&ved=0CCoQ6AEwAA#v=onepage&q=Estad%C3%ADstica%20para%20administraci%C3%B3n&f=false (Consulta 20 de Noviembre de 2012).
4. BESLEY, Scott; BRIGHM, Eugene. Fundamentos de Administración Financiera. Décimo Segunda Edición. Editorial McGraw Hill. México, 2003. Pág. 94-116, 153-159, 385-383, 420-428, 481-489.
5. CALDAS, María Eugenia. Empresa e iniciativa emprendedora. Editex. Pág. 33.
books.google.com.ec/books?id=6QSboR6_HPQC&printsec=frontcover&dq=Empresa+e+iniciativa+emprendedora&hl=en&sa=X&ei=14O-UeboK5Sl4AOYjoDgDw&ved=0CC0Q6AEwAA (Consulta 05 de Noviembre de 2012).
6. DAVID, Fred. Conceptos de Administración Estratégica. Pearson Education. Novena Edición. México, 2003. Pág. 54- 69, 100-101, 160-180.

7. Ekos Negocios, Edición 223. La eficiencia de la pequeña y mediana empresa, Ranking Ecuador 2012. Pág. 38.
8. ERAZO SOTOMAYOR, Omar. Caracterización de línea base de fauna del sector Landangui. Universidad Técnica Particular de Loja. Loja, 2011. Pág. 10
9. GUZMÁN VÁSQUEZ, Alexánder y GUZMÁN VÁSQUEZ David, Contabilidad financiera. Primera edición. Centro Editorial de la Universidad de Rosario. Bogotá, 2005. Pág. 72 y Pág. 157. books.google.com.ec/books?id=U7vR89H9U2oC&printsec=frontcover&dq=Contabilidad+financiera&hl=en&sa=X&ei=DYW-Uf_MJonA4AOJ1YGADg&ved=0CCoQ6AEwAA (Consulta 22 de Marzo de 2013).
10. HANKE, John E y WICHERN Dean W. Pronósticos en los negocios. Octava edición, 2006. Pearson Educación. México Pág. 29. books.google.com.ec/books?id=WaiOrL8oct4C&printsec=frontcover&dq=Pron%C3%B3sticos+en+los+negocios.&hl=en&sa=X&ei=CYK-UbW2IOL84AOMq4DgCQ&ved=0CCoQ6AEwAA#v=onepage&q=Pron%C3%B3sticos%20en%20los%20negocios.&f=false (Consulta 14 de Febrero de 2013).
11. HAZSSIR SAPAG. Preparación y Evaluación de Proyectos, Editorial Mc Graw Hill, Tercera Edición.
12. Instituto Nacional de Estadísticas y Censos (INEC)
 - Fascículo Provincial de Loja. www.inec.gob.ec/cpv/descargables/fasciculos_provinciales/loja.pdf. (Consulta 15 de Noviembre de 2012).
 - Resultado Censo de la Población Provincia de Loja. www.inec.gob.ec/cpv/?TB_iframe=true&height=450&width=800%20rel=slbox. (Consulta 15 de Noviembre de 2012).

13. KOTLER, Philip; ARMSTRONG, Gary. Fundamentos de Marketing. Octava Edición. Pearson Education. México, 2006. Pág. 189- 214, 236-255, 351-373, 470-500.
14. LAMBIN, J.J. Marketing Estratégico. ESIC. Madrid, 2003. Pág. 88-90.
15. MALHOTRA, Naresh. Investigación de Mercados. Cuarta Edición. Pearson Education. México, 2004. Pág. 236-266, 278-295, 315-328
16. MONDINGO, Diana y PENDAS, Eugenio. Finanzas para empresas competitivas. Segunda edición. Editorial Granica-Adelphi. Buenos Aires 2005. Pág. 288. books.google.com.ec/books?id=1zrQXxws4mQC&printsec=frontcover&dq=Finanzas+para+empresas+competitivas&hl=es-419&sa=X&ei=tme-Ud_8LpOY9QSnsoC4BQ&ved=0CDMQ6AEwAA (Consulta 14 Febrero de 2013)
17. MUNICIPIO DE LOJA, Guía turística de la región sur del Ecuador, Siglo XXI, Loja, 2009.
18. MUNUERA, José Luis. Estrategias Marketing: un enfoque basado en el proceso de dirección. Esic Editorial. Pozuelo de Alarcón. Pág. 34. books.google.com.ec/books?id=aj7wABSD7-MC&printsec=frontcover&dq=Estrategias+Marketing:+un+enfoque+basado+en+el+proceso+de+direcci%C3%B3n&hl=en&sa=X&ei=kIS-UbK3CPOI4AOQsICQCw&ved=0CDIQ6AEwAQ (Consulta 30 de Enero de 2013).
19. NAGLE, T.T. y HOLDEN, R.K. Estrategias y Tácticas de Precios. Prentice Hall Inc. Madrid, 2005.
20. NASSIR y SAPAG CAÍN, Reinaldo. Preparación y Evaluación de Proyectos. Cuarta Edición. McGraw-Hill Interamericana. 2003 Pág. 165
21. POPE, Jeffrey L. Investigación de mercados. Editorial Norma 2005. Bogotá. Pág. 116.

books.google.com.ec/books?id=AsqGDVRGwCUC&pg=PA289&dq=Investigaci%C3%B3n+de+Mercados:+Principios+B%C3%A1sicos&hl=en&sa=X&ei=qYC-

UaVxjOPgA5HAgLgP&ved=0CC0Q6AEwAA#v=onepage&q=Investigaci%C3%B3n%20de%20Mercados%3A%20Principios%20B%C3%A1sicos&f=false (Consulta 20 de Diciembre de 2012).

22. PUJALS, Pere Soler. Investigación de Mercados: Principios Básicos. Primera Edición 2001. Universidad Autónoma de Barcelona. Barcelona. Pág. 31.

books.google.com.ec/books?id=4uL5o8ew2LkC&printsec=frontcover&dq=Investigaci%C3%B3n+de+Mercados:+Principios+B%C3%A1sicos&hl=en&sa=X&ei=qYC-

UaVxjOPgA5HAgLgP&ved=0CDUQ6AEwAQ#v=onepage&q=Investigaci%C3%B3n%20de%20Mercados%3A%20Principios%20B%C3%A1sicos&f=false (Consulta 22 de Diciembre de 2012).

23. QUESADA CASTRO, Renato. Elementos del turismo. EUNED. San José C.R.

books.google.com.ec/books?id=z8SgCXUIsGUC&printsec=frontcover&dq=elementos+del+turismo&hl=es-419&sa=X&ei=2ni-UZC2E9TI4AO9pYDwCA&ved=0CDMQ6AEwAA#v=onepage&q=elementos%20del%20turismo&f=false (Consulta 22 de Diciembre 2012).

24. SAIZ de Vicuña, J.M. El Plan de Marketing en la Práctica. Esic. Madrid, 2008

25. SASTRE CASTILLO, Miguel Ángel. Diccionario de dirección de empresas y marketing. Volumen 8 Editorial del Economista. Madrid. Pág. 90.

books.google.com.ec/books?id=MQBedTg_CrIC&printsec=frontcover&dq=Diccionario+de+direcci%C3%B3n+de+empresas+y+marketing&hl=es-419&sa=X&ei=p3y-

UdeMLrXE4AOR3YEI&ved=0CDMQ6AEwAA#v=onepage&q=Diccionario%20de%20direcci%C3%B3n%20de%20empresas%20y%20marketing&f=false (Consulta 12 de Marzo de 2013).

26. STANTON, W., ETZEL, M. y WALTER, B.J. Fundamentos de Marketing. McGraw-Hill. México, 2004

27. ZEITHAML, V.A. y BITNER, M.J. Marketing de Servicios. McGraw-Hill. Madrid, 2003.

ANEXOS

Anexo N° 1: Balanza de Divisas del Ecuador

TRIMESTRES	2011						
	INGRESOS (a)		TOTAL DE INGRESOS DE DIVISAS (a)	EGRESOS (b)		TOTAL DE EGRESOS DE DIVISAS (b)	SALDO c = (a - b)
	VIAJES	TRANSPORTE		VIAJES	TRANSPORTE		
I TRIMESTRE	199.2	1.6	200.8	145.8	76.2	222.0	-21.2
II TRIMESTRE	197.8	1.5	199.3	149.7	83.7	233.4	-34.1
III TRIMESTRE	214.0	1.6	215.6	148.3	84.1	232.4	-16.8
IV TRIMESTRE	232.4	1.6	234.0	149.8	78.8	228.6	5.4
TOTAL	843.4	6.3	849.7	593.7	322.9	916.6	-66.9
TRIMESTRES	2012						
	INGRESOS (a)		TOTAL DE INGRESOS DE DIVISAS (a)	EGRESOS (b)		TOTAL DE EGRESOS DE DIVISAS (b)	SALDO c = (a - b)
	VIAJES	TRANSPORTE		VIAJES	TRANSPORTE		
I TRIMESTRE	248.6	1.7	250.3	149.1	82.6	231.7	18.6
SUB-TOTAL	248.6	1.7	250.3	149.1	82.6	231.7	18.6

Fuente: Banco Central del Ecuador (Sep-2012)

Autor: Banco Central del Ecuador

Anexo N° 2: Encuesta piloto

Universidad del Azuay

Investigación de Mercado “Cabañas Valle de Vilcabamba”

Encuesta Piloto

Agradecemos su tiempo para ayudarnos a realizar esta encuesta que le tomará unos pocos minutos. Se trata de una investigación de mercado sobre el turismo en la parroquia de Vilcabamba con el fin de determinar la viabilidad para la creación de nuevas plazas y servicios turísticos para el lugar.

1. ¿Cuántos integrantes tiene su familia?

- 1 2 3 4 5 6 o más

2. ¿Posee alguna casa o quinta en Vilcabamba?

- Sí No

3. ¿Con qué frecuencia Ud. visita Vilcabamba?

- Una vez por semana Cada quince días Una vez al mes
 Una vez cada tres meses Una vez al año o más Nunca

4. ¿Por lo general, qué tiempo Ud. permanece en Vilcabamba?

- Solo a pasar el día Todo el fin de semana Más de tres días

5. ¿Con qué frecuencia visita una hostería cuando va a Vilcabamba?

- Siempre Muy frecuente Por lo general Pocas veces
 Nunca

6. ¿Qué hosterías visita con más frecuencia cuando va a Vilcabamba?

- Vieja Molienda Izhcayluma El paraíso
 Las lagunas Madre Tierra El descanso del Toro
 Vilcabamba Agua de Hierro Otra_____

7. ¿Qué servicios utiliza con más frecuencia cuando visita una hostería?

- Alimentación Piscinas Hospedaje Eventos
Sociales
 SPA's Esparcimiento y diversión Ecoturismo
Otros_____

8. ¿En un nivel de 1 a 5, siendo 1 Nada satisfecho y 5 Muy Satisfecho, qué tan satisfecho se siente con el servicio, calidad e infraestructuras que ofrecen las hosterías en Vilcabamba?

- 1 2 3 4 5

9. ¿Si su respuesta en la pregunta anterior fue 1, 2 o 3, qué aspectos cree que se deberían mejorar en las hosterías de Vilcabamba para una mayor satisfacción?

- Calidad de servicios Infraestructura Confort
 Atención al cliente Áreas de esparcimiento y recreación
 Gastronomía Actividades turísticas

10. ¿Cree que el Ecoturismo (turismo para la apreciación de las riquezas naturales y culturales del lugar) que se ofrece en Vilcabamba a través de las hosterías es:

- Muy bueno Bueno Regular Malo No existe/No
conoce

11. ¿Cuánto pagaría Ud. por persona en una hostería que le ofreciera hospedaje con una atención de calidad, un alto confort y una excelente infraestructura con servicios incluidos como alimentación, piscinas, áreas verdes y de recreación, servicio de SPA y servicios de ecoturismo?

- Menos de \$20 Entre \$20 y \$40 Entre \$40 y \$60
 Entre \$60 y \$80 Más de \$80

12. ¿A este precio cada que tiempo cree Ud. que utilizarían la hostería cuando vayan a Vilcabamba?

- Semanal Quincenal Mensual Trimestra Anual o más

Gracias por su colaboración

Anexo N° 3: Encuesta final

Universidad del Azuay

Escuela de Economía Empresarial

Investigación de Mercado: Encuesta Final para Trabajo de Graduación

Objetivo: Realizar un estudio mercado que permita conocer el nivel de satisfacción, gustos y necesidades de los turistas que visitan la parroquia de Vilcabamba y así establecer la factibilidad para la creación de un nuevo paradero turístico.

Edad:

Entre 25 y 30 años Entre 31 y 40 años Entre 41 y 50 años Entre 51 y 60 años

1. ¿Con qué frecuencia Ud. visita Vilcabamba?

Una vez por semana Cada quince días Una vez al mes
 Una vez cada tres meses Una vez al año o más Nunca

Si su respuesta anterior fue Nunca, favor no continuar con la encuesta.

2. ¿Posee alguna casa o quinta en Vilcabamba?

Sí No

3. ¿Por lo general, qué tiempo Ud. permanece en Vilcabamba?

Solo a pasar el día Todo el fin de semana Más de tres días

4. ¿Con qué frecuencia Ud. visita una hostería cuando va a Vilcabamba?

Siempre Muy frecuen Por lo gen l Poca veces
Nunca

Si su respuesta anterior fue Nunca, favor no continuar con la encuesta.

5. ¿Qué hosterías visita Ud. con más frecuencia cuando va a Vilcabamba?

Vieja Molienda Izhcayluma El paraíso Las
lagunas

Madre Tierra Vilcabamba Agua de Hierro

El descanso del Toro El compadre
Otra _____

6. ¿Qué servicios utiliza Ud. con más frecuencia cuando visita una hostería?

Alimentación Piscinas Hospedaje Eventos
Sociales

SPA's Cancha Juegos Ecoturismo
Otro _____

7. ¿Qué tan satisfecho se siente Ud. con el servicio, calidad e infraestructuras que ofrecen las hosterías en Vilcabamba?

Nada Satisfecho Poco Satisfecho Medianamente
Satisfecho

Satisfecho Bastante Satisfecho

8. Si su respuesta en la pregunta anterior fue Nada, Poco o Medianamente Satisfecho. ¿Qué aspectos cree que se deberían mejorar en las hosterías de Vilcabamba para una mayor satisfacción?

Calidad en la atención Infrastru ra Confort
Gastronomía

Hotelería A vidades turísticas
Otro _____

Dato adicional: El Ecoturismo es el turismo para la apreciación de las riquezas naturales y culturales del lugar.

9. ¿Cuál de estos paquetes turísticos a Vilcabamba le interesaría más a Ud.?

- Paquete familiar con todos los servicios incluidos dentro de la hostería.
- Paquete familiar con todos los servicios incluidos dentro de la hostería y actividades de ecoturismo por toda la zona de Vilcabamba.
- Paquete para pareja con todos los servicios incluidos dentro de la hostería.
- Paquete para pareja con todos los servicios incluidos dentro de la hostería y actividades de ecoturismo por toda la zona de Vilcabamba.

10. ¿Cuánto pagaría Ud. por persona en una hostería que le ofreciera hospedaje con servicios incluidos como alimentación, piscinas, áreas verdes y de recreación, servicios de SPA y actividades de ecoturismo?

- Menos de \$20 Entre \$21 y \$30 Entre \$31 y \$40
- Entre \$41 y \$50 Más de \$50

11. Al precio señalado en la pregunta anterior, ¿Con qué frecuencia Ud. utilizaría los servicios de la hostería cuando visite Vilcabamba?

- Una vez por semana Cada quince días Una vez al mes
- Una vez cada tres meses Una vez al año o más Nunca

12. ¿Cree que el Ecoturismo que ofrecen las hosterías en Vilcabamba que Ud. visita frecuentemente es: ?

- Muy bueno Bueno Regular
- Malo No existe No conoce

Gracias por su colaboración

Anexo N° 4: Pruebas de Hipótesis

Prueba de hipótesis N° 2: Frecuencia de visita a una hostería en Vilcabamba

Se consideró que el proyecto es viable si más del 50% de las personas que viajan a Vilcabamba utilizan Por lo general, Muy frecuente o Siempre los servicios de una hostería, por lo tanto las hipótesis generadas son las siguientes:

Hipótesis Nula: La mitad o menos de las personas que visitan Vilcabamba utilizan Por lo general, Muy frecuente o Siempre los servicios de una hostería.

Hipótesis Alternativa: Más de la mitad de las personas que visitan Vilcabamba utilizan Por lo general, Muy frecuente o Siempre los servicios de una hostería.

Entonces:

$$H_0: P = 0.50$$

$$H_a: P > 0.50$$

Se toma la población X que corresponde al grupo de respuestas Por lo general, Muy frecuente y Siempre (Tabla N° 2.10) y se divide para n que corresponde al total de la población encuestada

$$\hat{p} = \frac{x}{n}$$

Reemplazando:

$$\hat{p} = \frac{79}{137} = 0.576$$

Se reemplaza los valores en la fórmula de población binomial:

$$z = \frac{\hat{p} - p_0}{\sqrt{\frac{p_0 \cdot q_0}{n}}}$$

Dónde:

$$p_0 = 0.50$$

$$q_0 = 0.50$$

Reemplazando:

$$z = \frac{0.576 - 0.5}{\sqrt{\frac{0.5 \cdot 0.5}{137}}} = 1.77$$

Se grafica y compara los resultados con un error $\alpha = 5\%$:

$$z = 1.65 \text{ (Valor crítico)}$$

El valor 1,77 se encuentra dentro de la zona de rechazo por lo tanto se acepta la hipótesis alternativa: Más de la mitad de las personas que visitan Vilcabamba utilizan Por lo general, Muy frecuente o Siempre los servicios de una hostería, esta prueba apoya la viabilidad del proyecto.

Anexo N° 5: Prueba de Hipótesis

Prueba de hipótesis N° 3: Calidad del ecoturismo en las hosterías de Vilcabamba

Para implantar el ecoturismo como una alternativa viable para el desarrollo de la hostería y potencial ventaja competitiva de turismo sobre el resto de lugares se consideró que debe existir menos del 50% de personas encuestadas que consideren Bueno o Muy Bueno el servicio de ecoturismo brindado por las hosterías, por lo tanto las hipótesis generadas son las siguientes:

Hipótesis Nula: Al menos del 50% de las personas que visitan hosterías en Vilcabamba creen que el servicio de Ecoturismo es Bueno y Muy Bueno

Hipótesis Alternativa: Menos del 50% de las personas que visitan hosterías en Vilcabamba creen que el servicio de Ecoturismo es Bueno y Muy Bueno.

Entonces:

$$H_0: P = 0.50$$

$$H_a: P < 0.50$$

Se toma la población que consideró las opciones de Bueno o Muy bueno el servicio de ecoturismo en las hosterías (Tabla N° 2.19) y se divide para el total de la población válida n . Se descartó las opciones No existe y No conoce por que no es una calificación al servicio de ecoturismo, por lo tanto el número de la población válida es 103.

$$\hat{p} = \frac{x}{n}$$

Reemplazando:

$$\hat{p} = \frac{29}{103} = 0.281$$

Se reemplaza los valores en la fórmula de población binomial:

$$z = \frac{\hat{p} - p_0}{\sqrt{\frac{p_0 \cdot q_0}{n}}}$$

Dónde:

$$p_0 = 0.50$$

$$q_0 = 0.50$$

Reemplazando:

$$z = \frac{0.281 - 0.5}{\sqrt{\frac{0.5 \cdot 0.5}{103}}} = -4.44$$

Se grafica y compara los resultados con un error $\alpha = 5\%$:

$$z = 1.65 \text{ (Valor crítico)}$$

El valor -1.44 se encuentra dentro de la zona de rechazo por lo tanto la hipótesis alternativa es válida: Menos del 50% de las personas que visitan hosterías en Vilcabamba creen que el servicio de Ecoturismo es Bueno y Muy Bueno; por lo tanto se afirma que el ecoturismo es una opción viable para aplicar dentro del proyecto.

Anexo N° 6: Diseño Exterior de las Cabañas

Cabañas

Autor: Arq. Erazo Omar

Anexo N° 6 (Continuación): Diseño Exterior de las Cabañas

Vista desde interior de restaurante

Autor: Arq. Erazo Omar

Anexo N° 6 (Continuación): Diseño Exterior de las Cabañas

Diseño de piscinas

Autor: Arq. Erazo Omar

Anexo N° 6 (Continuación): Diseño Exterior de las Cabañas

Vista frontal de las cabañas

Autor: Arq. Erazo Omar

Anexo N° 7: Planos

Tipo de Cabañas

Cabaña Matrimonial

Cabaña Compartida

Cabaña Individual

Planta Cabañas Tipo

Escala.- 1:100

Autores: Barahona Jorge y Sacoto David

Anexo N° 7 (Continuación): Planos

Axometría Cabañas

Axometría Cabañas Tipo

Escala.- 1:150

Autores: Barahona Jorge y Sacoto David

Anexo N° 7 (Continuación): Planos

Recepción

Planta Recepción

Elevación Este

Elevación Sur

Recepción

Escala.- 1:100

Autores: Barahona Jorge y Sacoto David

Anexo N° 7 (Continuación): Planos

Restaurante

Zona Común

Planta Restaurante

Elevación Este

Restaurante

Escala.- 1:300, 1:150

Autores: Barahona Jorge y Sacoto David

Anexo N° 7 (Continuación): Planos

Sala de uso Múltiple

Zona Común

Planta Sala de Uso Múltiple

Elevación Este

Sala de Uso Múltiple

Escala.- 1:300, 1:150

Autores: Barahona Jorge y Sacoto David

Anexo N° 7 (Continuación): Planos

Zonas de Masajes y Salas de SPA

SIMBOLOGÍA

- 1_ SAUNA
- 2_ S.S.H.H
- 3_ MASAJES
- 4_ JACUZZI
- 5_ PISCINAS TERMAS
- 6_ FUENTE AGUA

Zona de Masajes y Salas de Spa

Escala.- 1:125, 1:100

Autores: Barahona Jorge y Sacoto David

Anexo N° 8: Estado de Pérdidas y Ganancias Proyectado

	1	2	3	4	5	6	7	8	9	10
Crecimiento en ventas:		2%	2%	2%	2%	13%*	5%	5%	5%	5%
Ventas	568,253	579,618	591,211	603,035	615,096	695,058	729,811	766,302	804,617	844,847
Hospedaje	239,187	243,971	248,851	253,828	258,904	292,562	307,190	322,549	338,677	355,611
Alimentacion	125,186	127,690	130,244	132,849	135,506	153,121	160,778	168,816	177,257	186,120
Piscina	61,227	62,452	63,701	64,975	66,275	74,890	78,635	82,567	86,695	91,030
Spa	34,739	35,434	36,143	36,866	37,603	42,491	44,616	46,847	49,189	51,648
Eventos Sociales	100,800	102,816	104,872	106,970	109,109	123,293	129,458	135,931	142,727	149,864
Ecoturismo	7,113	7,255	7,400	7,548	7,699	8,700	9,135	9,592	10,071	10,575
Costo de Ventas	66,559	68,353	70,207	72,122	74,102	82,302	86,438	90,782	95,345	100,136
Hospedaje	7,176	7,319	7,466	7,615	7,767	8,777	9,216	9,676	10,160	10,668
Alimentacion	37,556	38,307	39,073	39,855	40,652	45,936	48,233	50,645	53,177	55,836
Spa	6,948	7,087	7,229	7,373	7,521	8,498	8,923	9,369	9,838	10,330
Piscina	1,680	1,766	1,856	1,951	2,051	2,155	2,266	2,381	2,503	2,631
Salon de Eventos	13,200	13,875	14,584	15,329	16,112	16,935	17,801	18,710	19,666	20,671
Margen Bruto	501,694	511,265	521,004	530,913	540,994	612,756	643,373	675,519	709,272	744,711
Egresos	148,239	169,066	185,114	202,750	222,132	243,435	266,850	292,588	320,880	343,072
Sueldos	137,718	158,334	174,167	191,584	210,743.24	231,819	255,001	280,502	308,553	330,498
Agua	2,400	2,448	2,497	2,547	2,598	2,650	2,703	2,757	2,812	2,868
Luz	1,440	1,469	1,498	1,528	1,559	1,590	1,622	1,654	1,687	1,721
Telefono	1,200	1,224	1,248	1,273	1,299	1,325	1,351	1,378	1,406	1,434
Utiles de oficina	480	490	499	509	520	530	541	551	562	574
Utiles de limpieza	720	734	749	764	779	795	811	827	844	860
Transporte	1,440	1,469	1,498	1,528	1,559	1,590	1,622	1,654	1,687	1,721
Publicidad	2,841	2,898	2,956	3,015	3,075	3,137	3,200	3,264	3,329	3,396
EBITDA	353,455	342,199	335,890	328,163	318,862	369,321	376,523	382,931	388,392	401,639
Depreciacion	86,508	86,508	86,508	83,552	83,552	77,681	77,681	77,681	77,681	77,681
Amortizacion	1,963	1,963	1,963	1,963	1,963	0	0	0	0	0
EBIT	264,984	253,729	247,420	242,648	233,347	291,640	298,842	305,250	310,711	323,958
Gastos financieros (Intereses)	60,623	56,532	52,043	47,119	41,717	35,790	29,289	22,156	14,332	5,748
EBT	204,361	197,197	195,376	195,529	191,630	255,850	269,553	283,094	296,379	318,210

Autor: Erazo Castro Roberto

Anexo N° 9: Balance General Proyectado

Activo	1	2	3	4	5	6	7	8	9	10
Activo circulante AC										
Bancos	358,174	543,725	717,900	884,892	1,017,348	1,224,644	1,426,390	1,631,078	1,837,831	2,044,894
Inventarios	1,450	1,450	1,450	1,450	1,450	1,450	1,450	1,450	1,450	1,450
IVA Pagado	7,987	8,202	8,425	8,655	8,892	9,876	10,373	10,894	11,441	12,016
Total Activo Circulante	367,612	553,378	727,775	894,997	1,027,690	1,235,970	1,438,213	1,643,422	1,850,723	2,058,361
Activo Fijo										
Edificio	1,325,000	1,258,750	1,192,500	1,126,250	1,060,000	993,750	927,500	861,250	795,000	728,750
Vehiculos	29,357	23,485	17,614	11,743	39,871	27,200	20,400	13,600	6,800	0
Equipos	49,201	44,281	39,361	34,441	29,520	24,600	19,680	14,760	9,840	4,920
Equipos de computacion	8,867	5,911	2,956	0	0	0	0	0	0	0
Muebles y enseres	65,107	58,596	52,085	45,575	39,064	32,553	26,043	19,532	13,021	6,511
Activo fijo neto AF	1,391,024	1,304,516	1,218,008	1,134,456	1,078,104	993,623	909,142	824,662	740,181	662,500
Otros Activos										
Gastos de constitucion	2,000	1,600	1,200	800	400	0	0	0	0	0
Gastos preoperativos	7,814	6,251	4,688	3,126	1,563	0	0	0	0	0
Amortizacion Acumulada	1,963	1,963	1,963	1,963	1,963	0	0	0	0	0
Total Otros Activos	11,777	9,814	7,851	5,888	3,926	0	0	0	0	0
TOTAL ACTIVOS	1,770,412	1,867,707	1,953,635	2,035,341	2,109,719	2,229,593	2,347,355	2,468,084	2,590,904	2,720,861

Autor: Erazo Castro Roberto

Anexo N° 9 (Continuación): Balance General Proyectado

Pasivo	1	2	3	4	5	6	7	8	9	10
IESS por Pagar	24,257	26,683	29,351	32,286	35,514	39,066	42,937	47,270	51,998	57,197
Beneficios Sociales	21,735	30,753	33,828	37,211	40,932	45,025	49,528	54,481	59,929	65,922
Iva Cobrado	68,190	69,554	70,945	72,364	73,811	83,407	87,577	91,956	96,554	101,382
Pasivo circulante	114,183	126,990	134,124	141,861	150,257	167,498	180,042	193,707	208,481	224,501
Pasivo Largo Plazo										
Credito Bancario	620,338	574,085	523,343	467,677	406,608	339,613	266,117	185,489	97,036	0
Total Pasivo	734,521	701,075	657,467	609,538	556,865	507,111	446,159	379,196	305,517	224,501
Patrimonio										
Capital	900,400	900,400	900,400	900,400	900,400	900,400	900,400	900,400	900,400	900,400
Beneficio del año	135,491	130,742	129,535	129,636	127,051	169,629	178,714	187,692	196,499	210,974
Beneficio de años anteriores	0	135,491	266,233	395,767	525,403	652,454	822,082	1,000,796	1,188,487	1,384,987
Total Patrimonio	1,035,891	1,166,633	1,296,167	1,425,803	1,552,854	1,722,482	1,901,196	2,088,887	2,285,387	2,496,360
TOTAL PASIVO + PATRIMONIO	1,770,412	1,867,707	1,953,635	2,035,341	2,109,719	2,229,593	2,347,355	2,468,084	2,590,904	2,720,861

Autor: Erazo Castro Roberto

Anexo N° 10: Rentabilidad promedio de las empresas medianas por sector

Fuente: SRI

Anexo N° 11: Galería de imágenes

Entrada a Vilcabamba

Fuente: <http://www.thetravelcreatives.com/wp-content/uploads/2010/11/welcome-vilcabamba.jpg>

Anexo N° 11 (Continuación): Galería de imágenes

Cerro Mandango

Fuente: http://lachanchaviajera.blogspot.com/2010_09_01_archive.html

Anexo N° 11 (Continuación): Galería de imágenes

“La fuente de la juventud” Parque central de Vilcabamba

Fuente: http://lachanchaviajera.blogspot.com/2010_09_01_archive.html

Anexo N° 11 (Continuación): Galería de imágenes

Iglesia de Vilcabamba

Fuente: <http://www.tarraointerior.com/viajandocontarrao/mas-aventuras-en-ecuador-esta-vez-desde-vilcabamba/>

Anexo N° 11 (Continuación): Galería de imágenes

Longevo de Vilcabamba, 102 años

Fuente: <http://www.puntadelesteibt.com/?p=7332>

Anexo N° 11 (Continuación): Galería de imágenes

Elaboración del Chamico

Fuente: <http://elsentirpopular.blogspot.com/2011/08/chamico-el-cigarro-de-los-longevos.html>

Anexo N° 11 (Continuación): Galería de imágenes

Lagunas del Compadre

Fuente: <http://www.taringa.net/posts/turismo/7953620/Lagunas-del-Compadre.htm>

Anexo N° 11 (Continuación): Galería de imágenes

Lagunas del Compadre

Fuente: <http://www.panoramio.com/photo/45018630>

Anexo N° 11 (Continuación): Galería de imágenes

Parque Nacional Podocarpus

Fuente: <http://www.quitoadventure.com/espanol/aventura-ecuador/areas-protegidas-ecuador/andes-ecuador/parque-nacional-podocarpus-02.html>

Anexo N° 11 (Continuación): Galería de imágenes

Parque Nacional Podocarpus

Fuente: <http://www.surtrek.org/trekking-en-ecuador/parque-nacional-podocarpus-trekking/>

Anexo N° 11 (Continuación): Galería de imágenes

Especies del Parque Nacional Podocarpus

Fuente: <http://infinitonews.com/index.php/ecuador/turismo/1223-ecuador-el-parque-nacional-podocarpus>

Anexo N° 11 (Continuación): Galería de imágenes

Mariposa del Podocarpus

Fuente: <http://www.arcoiris.org.ec/areas/arcoiris.php>

Anexo N° 11 (Continuación): Galería de imágenes

El gallito de la roca

Fuente: <http://www.lahora.com.ec/index.php/noticias/show/1101440332>

Anexo N° 11 (Continuación): Galería de imágenes

Valle de Malacatos

Fuente: Erazo Castro Roberto

Anexo N° 11 (Continuación): Galería de imágenes

Entrada al Sendero de Caxarumi

Fuente: <http://sector310.blogspot.com/2011/11/sendero-ecologico-caxarumi.html>

Anexo N° 11 (Continuación): Galería de imágenes

Canopy

Fuente: http://www.vivaloja.com/component/option,com_joomgallery/func,detail/id,80/Itemid,174

