

UNIVERSIDAD DEL AZUAY
Facultad de Ciencias de la Administración
Escuela De Marketing

Título: “Uso de redes sociales como estrategia de promoción de marketing
online de
bajo costo para hoteles de segunda categoría en la ciudad de Cuenca”

Trabajo de titulación previo a la obtención del título de
Ingeniería en Marketing

Autor: Flores Morales Ana Priscila

Director: Álvarez Valencia Juan Francisco, MBA

Cuenca, Ecuador

2016

Dedicatoria

Dedico este proyecto de investigación a mis padres, por ser el pilar más importante en mi vida, demostrar el apoyo incondicional hacia mi persona. A mis profesores, quienes forjando una amistad han demostrado su sabiduría y han podido transmitir sus conocimientos. Y a esos compañeros que estuvieron conmigo a lo largo de mi carrera universitaria, quienes de una u otra manera estuvieron en momentos importantes de estudio.

Priscila Flores Morales.

Agradecimiento

Como parte fundamental agradezco a Dios, por permitirme llegar hasta donde estoy, por la fuerza y paciencia que día a día me brinda. Agradezco también a mis tutores y profesores y autoridades por la confianza depositada en mí, por haber llegado conmigo hasta el final de mi carrera universitaria. A las personas externas trabajadores en empresas relacionadas a mi proyecto que ayudaron de una u otra manera a la realización de este.

Priscila Flores Morales.

Índice

Dedicatoria.....	i
Agradecimiento.....	ii
Contenido de Ilustraciones.....	v
Contenido de tablas.....	vii
Resumen.....	viii
Abstract.....	ix
Introducción.....	1
CAPÍTULO 1 – MARCO TEÓRICO.....	2
1.1. El Marketing.....	2
1.2. Marketing on-line.....	5
1.2.1. Ventajas del marketing on-line.....	6
1.2.2. Estadísticas de crecimiento del internet en Ecuador en los últimos años.....	7
1.2.3. Fases para crear un plan de marketing digital.....	9
1.2.4. Marketing 2.0.....	10
1.3. El marketing turístico.....	12
1.4. Historia de las redes sociales.....	12
1.4.1. Características de las redes sociales.....	14
1.4.2. Community Manager.....	14
1.5. Uso de las principales redes sociales en la actualidad.....	16
1.6. Ejemplos de uso.....	21
1.7. Las redes sociales en los negocios.....	24
1.8. El turismo enfocado al alojamiento.....	25
1.8.1. Alojamiento.....	26
CAPÍTULO 2 – ESTUDIO DEL MERCADO.....	28
2.1. Introducción.....	28
2.2. Brief de investigación.....	29
2.3. Definición del problema.....	32
2.4. Desarrollo del enfoque del problema.....	32
2.5. Grupos Focales.....	33
2.6. Proceso de la investigación de mercados.....	35
2.6.1. Diseño de la investigación.....	35
2.6.2. Diseño del muestreo.....	37
2.7. Resultados y tabulación de datos.....	53

2.7.1. Cruce de variables.....	64
2.8. Tipos de redes sociales más usadas en Cuenca	68
2.9. Frecuencia de uso de redes sociales	70
2.10. Conclusiones	72
CAPÍTULO 3 - SITUACIÓN ACTUAL DEL SECTOR TURÍSTICO HOTELERO DE SEGUNDA CATEGORÍA.....	73
3.1. Estudio de la situación actual (Mundo, Región, País, Ciudad)	73
3.2. Análisis de hoteles de segunda categoría en la ciudad de Cuenca	79
3.3. Análisis de la situación actual de los hoteles seleccionados.....	91
3.3.1. Parámetros de selección.....	91
3.4. Presencia de los lugares seleccionados en redes sociales	92
3.5. Entrevista al administrador del Hotel “Lloresa”	93
3.6. Entrevista al administrador del Hotel “Emperador”	94
3.7. Entrevista al administrador del Hotel “España”	94
CAPÍTULO 4 – PLAN DE ACCIÓN	96
4.1. Introducción.....	96
4.2. Análisis FODA de los 3 hoteles elegidos para la investigación.....	97
4.3. Guía de marketing para redes sociales para el sector hotelero de segunda categoría de la ciudad de Cuenca	99
4.4. Inversión de bajo costo	146
4.5. Herramientas para el uso de redes sociales	148
4.6. Ventajas e inconvenientes sobre la publicación de contenidos en redes sociales. (Social Media Marketing).	150
4.7. Manejo de un reclamo o preguntas en redes sociales	151
4.8. Estrategia de promoción en las redes sociales	153
4.9. Comparación entre los hoteles	155
4.10. Análisis del PEEA sobre el uso de redes sociales en la promoción hotelera..	156
CONCLUSIONES.....	162
RECOMENDACIONES.....	164
BIBLIOGRAFIA.....	165
ANEXOS	170
Anexo 1.....	170
Anexo 2.....	172
Anexo 3.....	177

Índice de Ilustraciones

Ilustración 1. Comparación entre ventas y mercadotecnia	3
Ilustración 2. Pirámide de Maslow.....	5
Ilustración 3. Acceso a internet según el área	8
Ilustración 4. Frecuencia de uso de Internet a nivel nacional	8
Ilustración 5. Porcentaje de personas que utilizan computadora por grupos de edad a nivel nacional.....	9
Ilustración 6. Ranking de redes sociales Ecuador 2015	16
Ilustración 7. Perfil de Facebook del Hotel Oro Verde.....	22
Ilustración 8. Perfil de Twitter del Hotel Oro Verde	23
Ilustración 9. Perfil de Instagram del Hotel Oro Verde.....	24
Ilustración 10. Llegada de extranjeros al Ecuador	25
Ilustración 11. Resultado de Género	53
Ilustración 12. Resultado de Nacionalidad	54
Ilustración 13. Resultado de Edad.....	55
Ilustración 14. Resultado de Razones por las que visita Cuenca	56
Ilustración 15. Resultado de Utilización de redes sociales	57
Ilustración 16. Resultado de Red social más usada	58
Ilustración 17. Resultado de Utiliza redes sociales para decidir su alojamiento	59
Ilustración 18. Resultado de Razones por las que interviene las redes sociales	60
Ilustración 19. Resultado de Tipo de Hospedaje.....	61
Ilustración 20. Resultado de Frecuencia de uso	62
Ilustración 21. Resultado de Horario de uso.....	63
Ilustración 22. Relación entre frecuencia de uso con etapa del día de uso	65
Ilustración 23. Relación edad con utilización de redes sociales para alojamiento.....	66
Ilustración 24. Relación entre el sexo con la categoría de hoteles.....	67
Ilustración 25. Red Social más usada en Cuenca	69
Ilustración 26. Frecuencia de uso de redes sociales a nivel mundial.	70
Ilustración 27. Llegada de turistas internacionales a nivel mundial.....	74
Ilustración 28. Llegas a América del Sur	75
Ilustración 29. Oferta y demanda hotelera acumulada a julio del 2015	75
Ilustración 30. Ocupación Hotelera a nivel América del Sur.....	76
Ilustración 31. Porcentaje de participación en redes sociales.....	91
Ilustración 32. Paso 1	101
Ilustración 33. Paso 2	102
Ilustración 34. Paso 3	103
Ilustración 35. Paso 4	103

Ilustración 36. Paso 5	104
Ilustración 37. Paso 6	105
Ilustración 38. Paso 7	106
Ilustración 39. Visualizar estadísticas - Paso 1	107
Ilustración 40. Visualizar estadísticas - Paso 2	108
Ilustración 41. Visualización de estadísticas - Paso 3	109
Ilustración 42. Visualización de estadísticas - Paso 4	110
Ilustración 43. Visualización de estadísticas - Paso 5	111
Ilustración 44. Visualización de estadísticas - Paso 6	112
Ilustración 45. Visualización de estadísticas - Paso 7	113
Ilustración 46. Visualización de estadísticas - Paso 8	114
Ilustración 47. Visualización de estadísticas - Paso 9	115
Ilustración 48. Visualización de estadísticas - Paso 10	115
Ilustración 49. Ratio de Participación	116
Ilustración 50. Fórmula para calcular el valor de un fan	117
Ilustración 51. Relación entre frecuencia de uso con etapa del día de uso	119
Ilustración 52. Diferencias entre anuncios publicados	122
Ilustración 53. Paso 1	123
Ilustración 54. Paso 2	124
Ilustración 55. Paso 3	125
Ilustración 56. Paso 4	127
Ilustración 57. Paso 5	127
Ilustración 58. Paso 6	128
Ilustración 59. Paso 7	128
Ilustración 60. Paso 8	129
Ilustración 61. Paso 9	130
Ilustración 62. Paso 10	131
Ilustración 63. Paso 11	132
Ilustración 64. Paso 12	133
Ilustración 65. Requisitos para crear un perfil de alojamientos	135
Ilustración 66. Paso 2	136
Ilustración 67. Paso 3	136
Ilustración 68. Paso 4	137
Ilustración 69. Opinión Express	139
Ilustración 70. TripAdvisor Insights	140
Ilustración 71. Perfil Plus, Captación de viajeros	142
Ilustración 72. Perfil Plus, Visitantes	143
Ilustración 73. TripBarometer	144
Ilustración 74. TripBarometer	145
Ilustración 75. Presupuesto de Publicidad por clics	147
Ilustración 76. Matriz PEEA del Hotel "España"	159
Ilustración 77. Matriz PEEA del Hotel "Emperador" (Plaza Hotel)	161

Índice de tablas

Tabla 1. Gastos de Investigación de mercados	32
Tabla 2. Resumen de grupos focales.....	34
Tabla 3. Diseño de la investigación	36
Tabla 4. Estadísticas de Visitación según nacionalidad	37
Tabla 5. Valores a incluir en la muestra	47
Tabla 6. Distribución de encuestas	48
Tabla 7. Cruce de Variables.....	64
Tabla 8. Cruce de Variables.....	66
Tabla 9. Cruce de variables.	67
Tabla 10. Frecuencia y horario de uso de redes sociales.....	71
Tabla 11. Comparación de oferta de servicios turísticos en Ecuador	77
Tabla 12. Hoteles registrados en la ciudad de Cuenca	77
Tabla 13. Análisis FODA del Hotel “Lloresa”	97
Tabla 14. Análisis FODA del Hotel “Emperador”	98
Tabla 15. Análisis FODA del Hotel “España”	99
Tabla 16. Tabla Salarial	146
Tabla 17. Presupuesto de Publicidad convencional.....	148
Tabla 18. Perfil del consumidor turista.....	153
Tabla 19. Matriz PEEA Hotel España	158
Tabla 20. Matriz PEEA Hotel Emperador	160

Resumen

Es un estudio sobre el uso de redes sociales en el sector hotelero de segunda categoría en la ciudad de Cuenca, para promover el uso de las mismas como estrategia de promoción. Se ha planteado realizar un *Brief* de investigación, encuestas y análisis de las mismas para definir la propuesta, un análisis del mercado para lo cual se ha tomado tres hoteles de la ciudad de Cuenca y finalmente desarrollar una guía de marketing para redes sociales la cual será de uso sencillo para los hoteles del sector, acompañado de un análisis FODA y un análisis del PEEA para concluir el estudio.

ABSTRACT

This is a study about the use of social media in the second-rate hotel sector in the city of Cuenca to promote its use as a promotion strategy. The study proposes a research brief, surveys and analysis to define the proposal, a market analysis of three hotels in the city and finally, the development of a simple social media marketing guide for use by the hotels in the sector. The study will include a SWOT matrix (Strengths, Weaknesses, Opportunities and Threats) analysis and a SPACE matrix (Strategic Position and Action Evaluation) analysis at its conclusion.

Thesis Title: The Use of Social Media as low-cost, online marketing promotions strategy for second-rate hotels in the city of Cuenca.

Translated by:
Melita Vega
mar-8-2014

Introducción

El Marketing ha dejado de ser un mito y se ha convertido en una herramienta indispensable para cada giro de negocio, al igual que la tecnología. Por lo tanto en muchas empresas el marketing y la tecnología van de la mano para de esta manera poder lanzar productos o servicios al mercado, pero dándole un toque de creatividad e innovación en su publicidad y así mantenerse en el mercado. Tal es el caso de las redes sociales como Facebook, pues se ha podido observar que en los últimos años, muchos negocios realizan sus promociones mediante estos medios de comunicación. De ahí nace la idea de implementar las redes sociales como estrategia de promoción en el sector turístico y desarrollar una guía para el sector turístico hotelero de segunda categoría, en la cual se explique la forma en como las redes sociales (Social Media Marketing) aportan como promoción al hotel, sin tener que invertir valores altos, como lo es en la publicidad convencional. Las promociones que se manifiesten en las redes sociales están orientadas a satisfacer los deseos y criterios del consumidor turista, mismos que serán identificados a base de encuestas realizadas en la ciudad de Cuenca, el valor que aportan estas al elegir un hotel y la recepción favorable o desfavorable de las redes sociales.

CAPÍTULO 1 – MARCO TEÓRICO

1.1. El Marketing

Desde sus inicios marketing comúnmente era confundido con ventas pero con el pasar de los años y gracias a estudios realizados el concepto de marketing fue tomando forma ya que está basado en determinar las necesidades, deseos e intereses de los mercados y de esta manera poder satisfacer los mismos de la forma más conveniente y cómoda tanto para el consumidor como para el que entrega el servicio. En la actualidad los consumidores son mucho más exigentes que antes con los productos o servicios que adquieren ya que buscan señales que les motive a la compra de los mismos, por lo tanto para las empresas resulta indispensable el realizar un análisis del consumidor y de los sucesos u objetos que le causen interés para de esta manera conseguir que tales objetos tengan valor para el consumidor y que justifiquen una razón de compra.

Por ello existen varios autores que definen el Marketing o Mercadotecnia, en este contexto se presentan dos conceptos más acertados, según Holloway y Hancock, 1977 citado por (Parra, 2010) definen a la mercadotecnia como “un conjunto de actividades necesarias e incidentales para generar relaciones de intercambio en nuestro sistema económico” (p.11).

Por otro lado según (KOTLER, 2001) la mercadotecnia:

Es un proceso social y administrativo mediante el cual grupos e individuos obtienen lo que desean a través de generar, ofrecer e intercambiar productos de valor con sus semejantes. La clave para alcanzar las metas organizacionales consiste en determinar las necesidades y deseos de los mercados meta, y entregar lo que el consumidor desea y le interesa de forma más eficaz y eficiente que los demás competidores (p. 7).

Ilustración 1. Comparación entre ventas y mercadotecnia

Autor: Philip Kotler; Fuente: KOTLER 2001

La administración de mercadotecnia puede tener lugar en una organización, con relación a cualquiera de sus mercados, pues el marketing se sustenta en 4 pilares principales:

- **Mercado meta:** su objetivo es que ninguna empresa puede aplicar en todos los mercados ni satisfacer las necesidades de todas las empresas ni de todas las personas, pues se debe segmentar y dirigirse a un mercado meta.
- **Necesidades del consumidor:** se debe entender las necesidades del cliente. Ya que la conservación del cliente es más importante que la atracción del mismo.
- **Mercadotecnia coordinada:** todas las áreas o funciones del marketing deben estar coordinadas entre sí, es decir ventas con publicidad, investigación de mercados, *e-commerce*, etc.
- **Rentabilidad:** Es decir llegar a una máxima productividad. En el caso de empresas privadas, la meta principal son las utilidades; en el caso de las organizaciones públicas y no lucrativas, es sobrevivir y absorber fondos suficientes para desempeñar bien sus funciones (KOTLER, 2001).

Por lo tanto, el concepto de marketing está enfocado básicamente a los siguientes términos:

- **Necesidades:** Una necesidad humana, es un estado de carencia dado, que experimenta el individuo, incluyen las necesidades físicas básicas de alimento, vestido, calor y seguridad, las necesidades sociales de pertenencia y afecto, y las necesidades individuales de conocimiento y expresión.
- **Deseos:** Los deseos se describen en términos de los objetos que han de satisfacer las necesidades. Cuando las personas se ven expuestas a más objetos que despierten su interés o deseo, los productores tratan de proporcionar más productos que los satisfagan.

- **Demandas:** en las personas cuando están respaldados por el poder adquisitivo, los deseos se convierten en demandas. Los consumidores ven los productos como paquetes de beneficios y eligen aquellos que les proporcionan el mejor paquete a cambio de su dinero.
- **Producto:** Las necesidades, los deseos y las demandas del ser humano indican que existen los productos necesarios para satisfacerlos pero cabe señalar que un producto no se limita a los objetos físicos, puede ser cualquier cosa capaz de satisfacer una necesidad. Además de los bienes y servicios, los productos incluyen personas, lugares, organizaciones, actividades e ideas.
- **Intercambio:** Se basa en obtener de alguien un objeto o servicio deseado ofreciendo algo a cambio. El intercambio satisface las necesidades de los consumidores y de esta manera genera valor para ambas partes. El intercambio es el núcleo del concepto de Mercadotecnia (KOTLER, 2001).

Por otro lado, se encuentra el mercado que (Tirado, 2013) afirma que originalmente es el término que se utilizó para designar el lugar donde compradores y vendedores se reunían para intercambiar sus bienes. Los economistas adoptaron directamente esta conceptualización, considerando el mercado como el conjunto de compradores y vendedores que intercambian un determinado producto. Por contra, desde el área de marketing se separa a compradores y vendedores, diferenciando los conceptos de mercado e industria. Así, por mercado entendemos el conjunto de compradores, ya no solo reales, sino también potenciales, de un determinado producto.

Como se habló con anterioridad el Marketing está sujeto a un constante cambio en el comportamiento de los consumidores, por el simple hecho de que existan herramientas de Marketing tales como el Marketing directo, investigación de mercados, *focus group*, etc, que son diseñadas para que el cliente se sienta único y atendido por la empresa, nace la famosa pirámide de Abraham Maslow donde explica como los individuos tratan de satisfacer necesidades en los diferentes niveles al mismo tiempo. A continuación:

Ilustración 2. Pirámide de Maslow

Fuente: Fundamentos de marketing: entorno, consumidor, estrategia e investigación comercial

Lo que quiere decir que los consumidores estarán satisfechos para cubrir con sus necesidades de los niveles superiores una vez que se hayan cumplido las necesidades básicas del ser humano. Por lo tanto los marketeros deben identificar a qué tipo de cliente se desea lanzar un producto o servicio, pues se trata de identificar quien lo necesita y qué necesita, es ahí donde entran los diferentes métodos para conocer las necesidades y el comportamiento del consumidor, tales como entrevistas, encuestas, *focus group* y se toma una decisión acertada.

1.2. Marketing on-line

El marketing *on-line* es una modalidad que nace en el siglo XXI, la misma que se ha convertido en un hito de las empresas modernas, ya que su finalidad es comercializar producto o servicios mediante internet, pero muchas de ellas creen que con el hecho de colocar publicidad en las páginas web hacen marketing on-line sin darse cuenta de que el asunto va mucho más allá; por ejemplo cuando una organización acude al marketing on-line lo que en el fondo busca es ganar posicionamiento y reconocimiento por parte de los consumidores y eso se logra con los famosos buscadores.

Por lo tanto de acuerdo a lo aprendido en mis prácticas pre-profesionales realizadas en la empresa “ICOPMED CIA. LTDA.” puedo citar que para que una empresa, página web o anuncio surja dentro de los primeros resultados de los buscadores se debe

principalmente estar en constante movimiento de la página y colocar información de interés, corta, persuasiva y acorde a lo que se quiere publicitar, a más de realizar un análisis minucioso de las tendencias que continuamente varían.

Después de esta introducción al mundo on-line, y dentro de los lineamientos señalados (iLifebelt Times, 2010) afirma que el Marketing *on-line* es:

La aplicación de tecnologías digitales que forman canales online para contribuir a las actividades de marketing dirigidas a lograr la adquisición y retención rentable de consumidores. En otras palabras, marketing online es un sistema para vender productos y servicios a un público seleccionado que utiliza Internet y los servicios comerciales en línea mediante herramientas y servicios de forma estratégica y congruente con el programa general de Marketing de la empresa. (p. 1)

Por otro lado (González, 2015) testifica que el *e-mail* marketing “es la utilización del correo electrónico con ánimo comercial o informativo” (p. 337). Y se diferencia del marketing tradicional porque:

- Permite realizar promociones personalizadas y exclusivas a través de medio de comunicación inmediatos como el *e-mail*.
- El coste del correo electrónico, para hacer llegar la promoción es muy reducido, esto significa que las compañías dejarán de estar preocupándose más por lo que quieren decir a sus clientes o futuros clientes y cuándo.
- Los resultados pueden medirse inmediatamente, con un plazo de dos días. Además, se pueden testar y se pueden introducir elementos de medida personalizados, pudiendo gestionar las campañas de una manera más efectiva (González, 2015).

De esta manera, el marketing on-line nos permite llegar a la mayor parte de la población de maneras más rápida y económica. El simple hecho de que exista internet y marketing on-line, es decir un mundo donde cada movimiento se registra hace que el comportamiento del consumidor cambie rotundamente ya que este tiene acceso a cualquier tipo de información, lo que concluye que el marketing digital se hace indispensable a la hora de gestionar una empresa

Los individuos deben entender que el marketing on-line permite abrirse nuevos campos, descubriendo cosas nuevas que generen beneficio para el negocio lo que genera más tracción es decir que de un cambio llega otro cambio mucho más significativo.

1.2.1. Ventajas del marketing on-line

Como hemos dicho anteriormente el hecho de contar con una herramienta tan valiosa como lo es el marketing *on-line* genera ventajas para incrementar la productividad de la empresa siempre y cuando sean correctamente manejadas.

Dentro de los lineamientos mencionados (marketing directo, 2010) señala las siguientes ventajas:

1. Interactividad

La interactividad es quizá la característica más sobresaliente de internet. El moderno marketing online brinda a las empresas la oportunidad de entablar una comunicación real con clientes y potenciales clientes. Además, las conversaciones online no son unilaterales, sino bilaterales. El diálogo entre marca y cliente es auténtico y crea lazos fuertes entre ambas partes.

2. Viralidad

Internet tiene un gran potencial viral, pero para hacer llegar un mensaje a millones de usuarios, éste tiene que ser de calidad. El internauta y, por ende, el cliente es hoy en día muy exigente y eso es algo que toda empresa debe tener en cuenta en sus acciones de marketing online. En la red de redes, el formato más viral es, sin duda, el vídeo publicitario online, pero para que éste sea útil en términos publicitarios el nombre de la marca debe echar anclas en el cerebro del espectador.

3. Globalidad

En la red de redes no existen fronteras. Es posible llegar a cualquier cliente, independientemente de su país de origen. Lanzar una tienda online en diferentes lenguas es algo relativamente sencillo. No obstante, no basta con una simple traducción de contenidos. Hay que tener en cuenta la idiosincrasia cultural del cliente potencial al cual se pretende conquistar. Por lo tanto, hay que adaptar los textos, las imágenes, e incluso las funciones de navegación de la página a la cultura del cliente (p.1).

1.2.2. Estadísticas de crecimiento del internet en Ecuador en los últimos años

Para poder establecer en forma correcta una estrategia comercial es recomendable indicar las cifras estadísticas que presenta el Ecuador. Según (Ecuadorencifras, 2010-2013) estos son los resultados obtenidos: “El 28,3% de los hogares a nivel nacional tienen acceso a internet, 16,5 puntos más que en el 2010. En el área urbana el crecimiento es de 20,3 puntos, mientras que en la rural de 7,8 puntos” (p. 7).

Ilustración 3. Acceso a internet según el área

Ilustración 4. Frecuencia de uso de Internet a nivel nacional

Ilustración 5. Porcentaje de personas que utilizan computadora por grupos de edad a nivel nacional

Gracias a esta investigación se puede respaldar que si es oportuno realizar una estrategia de promoción mediante el marketing on-line ya que a los consumidores al que está dirigida es el de mayor crecimiento.

1.2.3. Fases para crear un plan de marketing digital.

Al parecer el marketing esta siempre basado en la planificación lo que conlleva a diferenciar cuales son los pasos para poder implantar esta herramienta, es por esto que (Suárez, 2014) señala lo siguiente:

1. Análisis de la situación: En este primer paso se creará un análisis DAFO específico para el entorno online una vez revisados aspectos clave del micro entorno como los consumidores, los competidores o los intermediarios que forman el mercado online.
2. Fijación de objetivos: Se describirá una visión para el canal digital y se fijará objetivos específicos relevantes como pueden ser el incremento en ventas o el ahorro de costes.
3. Fijación de estrategia: En el tercer paso se definirá cómo conseguir los objetivos fijados en el paso dos.
4. Descripción de las tácticas que se utilizará a través de las herramientas de comunicación: Se detallará cómo definir las tácticas que nos servirán para alcanzar objetivos.
5. Acciones y control: En el apartado de acciones y control se definirá los planes de acción, y los procesos de gestión y sistemas que necesitará el plan.

Respecto al control, se descubrirá cómo utilizar herramientas de análisis para evaluar el cumplimiento de los objetivos. (p. 12 – 13)

1.2.4. Marketing 2.0

El Marketing 2.0 está relacionado con la web 2.0 por lo tanto se habla de una comunicación interactiva con los consumidores en donde la empresa escucha a los mismos. Pero que es la web 2.0 y el marketing 2.0, a continuación su definición:

(Aguilar, 2013) Menciona que la web 2.0 “es lo que comprende aquellos sitios web que facilitan el compartir información, la interoperabilidad, el diseño centrado en el usuario y la colaboración en la World Wide Web” (p. 2). Mismo que cuenta con herramientas como redes sociales, redes informativas blogs, wikis y servicios multimedia cuyo propósito es el intercambio de información.

(Borja, 2010) Afirma que el marketing 2.0 son “estrategias de marketing que utilizan la filosofía y las herramientas de la web 2.0 para la consecución de los objetivos de una organización” (p. 2).

Por lo tanto es considerable expresar que del Marketing 2.0 y la web 2.0 nace el llamado Social Media Marketing, lo que significa la entrada en escena de un consumidor activo. La web 2.0 proporciona a los usuarios las herramientas y los canales para expresarse y difundir sus opiniones. Y el marketing 2.0 permite su utilización, por lo tanto guía las conversaciones, impulsadas por las redes sociales, habilitadas por la tecnología y marcadas por una gran densidad de información

1.2.4.1. Las nuevas 5 C’s del Social Media Marketing

Así como el Marketing tradicional cuenta con sus 4p’s el Social Media Marketing establece sus parámetros para poder establecer cualquier campaña en internet que son especialmente relevantes en los medios sociales, a continuación (CECARM, 2014) señala cuales son las 5C’s:

- **Conversación:** El vendedor debe ir donde las conversaciones tienen lugar, Facebook, Twitter, LinkedIn, YouTube, etc. Debe crear perfiles y establecer su personalidad en la Red. Debe mantener actualizadas sus cuentas y participar a menudo. Debe conocer a sus seguidores y a su audiencia.
- **Comunidad:** El vendedor debe hacer frente a la oportunidad, no solo de unirse y participar en las conversaciones, sino de crear su propio valor añadido. La forma es mediante la creación de una comunidad que debe mantener actualizada con frecuencia con objeto de ganarse la confianza de los consumidores.
- **Comentarios:** Es importante mantener una relación con los consumidores, por lo que el vendedor debe estar siempre comprometido con el consumidor. El vendedor debe seguir y rastrear todo los comentarios que se hagan sobre su producto, no importa donde estén (blogs, tweets, vídeos, etc.). Adicionalmente, debe comentar con frecuencia y responder a los comentarios, independientemente del medio. Además, comentar con otros

individuos, pues a mayor compromiso ofrecido mayor número de respuestas recibidas.

- **Colaboración:** El vendedor debe considerar a sus seguidores como compañeros, pues son los más fieles apóstoles de su marca. El vendedor solo debe seguir a gente que converse sobre su marca y colaborar con ellos. Debe crear el entorno para que los consumidores quieran saber más sobre su producto.
- **Contribución:** El contenido es esencial para tener éxito en el social media. Generar contenidos creativos que enganchen, que sean únicos y novedosos, tiene gran valor. El vendedor debe hacer que su audiencia quiera aprender más y que quiera compartir sus hallazgos con sus amistades. El vendedor debe animar a otros a promocionar también su contenido. Aquí es donde entra en juego el marketing de contenidos. (p. 8)

Cuando las empresas usan estrategias basadas en el social media marketing, deben construir una comunidad en la que los consumidores compartan el gusto e interés por la marca y se sientan identificados con la imagen, y conceptos de la misma que la hacen diferente a su competencia.

Por esta razón, es importante que las empresas creen comunidades interactivas dentro de las redes sociales por la relevancia que tiene comunicarse con los seguidores y por los beneficios que esto implica.

1.2.4.2. Diferencias entre el marketing digital y el marketing 2.0.

Para no causar confusión en este tema, existen diferencias entre el marketing digital y el marketing 2.0, a pesar de que ambos trabajan en forma similar buscando relaciones duraderas con los consumidores, la diferencia radica básicamente en el área que queremos cubrir por la diferencia de alcance que tiene cada uno, por lo tanto el Social Media Marketing es una forma de atraer, fidelizar e interactuar con los clientes potenciales y se usan medios sociales y estrategias basadas en la comunicación; por su parte el marketing digital nos permite obtener datos y monitorizar en tiempo real, en este caso abarca un alcance mucho más amplio que el Social Media Marketing y se basa en el área de negocio de una empresa. Por lo tanto el marketing se divide en marketing tradicional (vallas, prensa, radio, publicidad masiva) y marketing digital y dentro del marketing digital se encuentra el Social Media Marketing (Vela, 2013).

1.3. El marketing turístico

El concepto de marketing turístico está relacionado con el concepto básico de marketing, como lo explica (Carrillo, 2014), “es la adaptación sistemática y coordinada de las políticas y de los que emprenden negocios turísticos privados o estatales, sobre el plano local, regional, nacional e internacional, para satisfacción óptima en beneficio apropiado” (p. 25). De la misma manera cuenta con características como las siguientes según (Barreno, 2014):

- El intercambio de información con el turista.
- Consultar tarifas
- Hacer reservas
- Realizar pagos
- Consultar e informarse acerca del destino y sus atracciones turísticas.
- Consultar los niveles de ocupación
- Consultar las características de las posibles opciones de alojamiento
- Mayor segmentación de mercado o propuestas turísticas
- Estar constantemente informado a cerca de, promociones, nuevos paquetes, destinos, medios de acceso y alojamientos por medio de boletines electrónicos.(p. 25)

El marketing turístico también cuenta con parámetros para poder realizar efectivamente un plan de marketing turístico los cuales se centran en que productos turísticos vender, como hacer la promoción, como vender el producto turístico y como financiar la operación turística. Preguntas que se fijan de acuerdo al público que se quiere llegar. Los productos que se quieren vender van de acuerdo a los atractivos, servicios turísticos y precios de los mismos, para luego determinar qué productos y servicios se quiere ofertar y así poder coordinar, con los prestadores de servicio para poder llegar a un conceso de qué tipo de promoción se debe tomar en cuenta para el plan de marketing, y una vez establecido el consenso se debe diseñar un programa financiero que permita cubrir todos los gastos tanto operativos, financieros que demanden el plan (Carrillo, 2014).

1.4. Historia de las redes sociales.

La base primordial de las redes sociales es contar con un espacio abierto a la conversación y al intercambio de ideas, aunque para muchos solo se trata de tener contacto con amigos, conocidos y gente con la que comparten gustos o intereses, a más de poder participar de foros de conversación en torno de un tema particular, publicar información, videos y fotos; recomendar productos, servicios, lugares, sitios web, chatear, enviar mensajes de texto a móviles; lo que promueve la socialización. Además, las redes sociales optimizan los presupuestos porque permiten segmentar a las audiencias y realizar mediciones de gran exactitud para calcular el retorno de inversión ya que la clave es no invadir a los usuarios con publicidad sino fortalecer la marca.

Pero existe una definición clara de lo que es una red social por lo que (Flores, Las redes sociales, 2009) afirman que:

Las redes sociales son una estructura social que se pueden representar en forma de uno o varios grafos, en los cuales los nodos representan a individuos (a veces denominados actores) y las aristas relaciones entre ellos. Las relaciones pueden ser de distinto tipo, como intercambios financieros, amistad, relaciones sexuales, o rutas aéreas. También es el medio de interacción de distintas personas como por ejemplo juegos en línea, chats, foros, *spaces*, etc. Estos sitios permiten a los 17 usuarios realizar seguimiento de sus relaciones interpersonales y crear otras nuevas. (p. 16)

Las redes sociales son una estructura diseñada para la interacción a través de la tecnología ya que también abarca situaciones financieras que permiten dar seguimiento de lo que hacen los contactos, que puede tener relación entre ellos por distintas causas; por lo que es menester saber su evolución para de esta manera entender su enfoque.

Las redes sociales nacen según (Rojas, 2012):

Hasta 2002 se crea Ryze.com una red con enfoque a las redes de negocios, esta dio paso a la creación de Tribe.net, LinkedIn, y Friendster redes de profesionistas con identificadores laborales. La que se ha logrado consolidar como la gran red social de profesionistas es LinkedIn. A finales del 2003 surge hi5 orientado a los adolescentes y Myspace que se caracteriza por la socialización entre conocidos. Para el 2004 se desarrolla Facebook que en un inicio fue solamente para el dominio de los estudiantes de la universidad de Harvard lo cual la hizo una comunidad enteramente universitaria. Fue hasta el 2006 que Facebook se abrió al público. En el 2004 también se crea Flickr red especializada en compartir fotos con los usuarios. En el 2005 surge Youtube para compartir videos. Para el 2006 comienza operaciones Twitter, este permite escribir textos con una extensión máxima de 140 caracteres para que se pueda tener a todos nuestros contactos al día de lo que hacemos. (p. 30)

La evolución de las redes demuestra que los usuarios no siempre permanecen estables en una sola red social esta es la razón por la que estos sitios se van quedando sin audiencia en los portales tradicionales y la razón por la que éstos buscan la forma de generar nuevas redes sociales, lejos de ser un fenómeno pasajero, las redes sociales son un reflejo del nuevo internauta, ávido de expresarse y compartir de forma casi compulsiva.

1.4.1. Características de las redes sociales

Varios autores destacan las características que tienen las redes sociales tales como el “concepto de comunidad, a través de la creación de redes de usuarios que interactúan, dialogan y aportan comunicación y conocimiento; tecnología flexible y ancho de banda necesario para el intercambio de información y estándares web de aplicación libre” (Campoverde, 2014) citado por (Campos, 2013) (p. 16).

Para percibir de mejor forma cómo se desempeña la expansión de las redes sociales, y su influencia en el sector turístico hotelero algunos autores señalan que para un mejor análisis de las mismas existen características estructurales como las siguientes.

Características estructurales:

- Densidad: Grado en que se han activado efectivamente los vínculos posibles entre las personas dentro de la red.
- Proximidad: Distancia física o número de pasos que una persona tiene que dar para alcanzar a otra
- Rango: Cantidad de contactos directos que tiene una persona dentro de la red.
- Tamaño: Número de personas en la red
- Homogeneidad: Grado de características similares que tienen los que conforman la red
- Dispersión: Distancia geográfica que separa a los miembros de la red. (Orozco, 2010 citado por Sluzki (1996: 45), pp. 36)

1.4.2. Community Manager

Es el término que se usa para referirse al manejo e interacción de redes sociales dentro de las empresas que descubren que las conversaciones sociales en línea, son cada vez más relevantes y que necesitan de una persona que esté en constante movimiento para que de esta manera mantenga actualizado tanto al consumidor como a la propia empresa haciendo uso de los medios comunicación a través de herramientas sociales e internet. Según (Marquina, 2013):

Un *Community Manager* es un profesional que se encarga de las relaciones e interacciones entre una entidad y sus usuarios, clientes y público en general a través de los medios y redes sociales on-line, a más de defender las relaciones de la empresa en el ámbito digital gracias al conocimiento de las necesidades y los planteamientos estratégicos de la organización y sus clientes. (p. 16)

Pero el *Community Manager* no solo se encarga de las relaciones con los usuarios, este cuenta con algunas funciones para poder cumplir adecuadamente con los objetivos del plan de marketing para redes sociales (Marquina, 2013) nos habla de algunas.

1.4.2.1. Funciones del Community Manager

Según (Marquina, 2013) asevera lo siguiente:

- Desarrollar una estrategia on-line de la empresa o marca: esto permite saber por dónde hay que ir y que pasos hay que dar.
- Creación de la presencia en los medios on-line: es decir webs, blogs, redes sociales
- Elaborar un plan de creación de los contenidos: es importante generar contenidos de calidad en blogs, foros, redes sociales y luego crear conversaciones sobre ellos.
- Monitorizar las conversaciones: que se producen por las redes sociales y sacar resúmenes y conclusiones que luego se hacen circular a los responsables de la organización.
- Comunicar: ofrecer contenidos procurando que la gente participe y así retroalimente a la organización.
- Involucrar al personal: en la labor de la presencia y conversación on-line a través de los medios. (p. 18)

1.4.2.2. Lo que no se debe hacer en Community Manager

Así como existen labores que son indispensables para un *Community Manager* existen también labores que por ningún motivo se deben ni siquiera pensar como (Marquina, 2013) lo menciona como es el caso de no hablar de uno mismo ya que eso crea una mala imagen, no se puede ignorar a los que nos siguen o dejar de contestar las preguntas que ellos hacen, pues ellos quieren respuestas rápidas, al igual que hay que aceptar las críticas que se den en las redes sociales ya que ha eso estamos expuestos, y por último se debe subir información de calidad; mas no llenar de contenido inservible.

1.5. Uso de las principales redes sociales en la actualidad

Ilustración 6. Ranking de redes sociales Ecuador 2015

	RANKING REDES SOCIALES WEB ECUADOR ENERO 2015	

1	Facebook.com	
2	Youtube.com	
3	Twitter.com	
4	Ask.fm	
5	Instagram.com	
6	Slideshare.net	
7	Linkedin.com	
8	Scribd.com	
9	Pinterest.com	
10	Badoo.com	
11	Tumblr.com	
12	Twoo.com	
13	Hi5.com	
14	Tagged.com	
15	Flickr.com	

**Formación
Gerencial**

FUENTE: FORMACIÓN GERENCIAL INTERNACIONAL Y RANKING ALEXA 4 DE ENERO DE 2015. DATOS REFLEJAN VISITAS WEB, NO INCLUYEN INFORMACIÓN DE APLICACIONES MÓVILES. TODOS LOS DERECHOS RESERVADOS.

Las redes sociales marcaron el cambio en el comportamiento de consumidores y las marcas del mundo se han dado cuenta de ello por lo que han considerado un factor de participación y diferenciación dentro del mercado para de esta manera buscar cercanía y vinculación con sus clientes, por lo tanto es necesario establecer las redes sociales más utilizadas en Ecuador para poder continuar con el análisis; según (Ponce, 2015), consultor digital en su sitio web “Formación General” concluye mediante “el siguiente ranking que se basa en la cantidad de visitas web y no de usuarios, logrará conocer cuáles son las redes más visitadas en Ecuador e identificarlas como potenciales canales de interacción” (p.1).

Como se puede observar, existen redes que figuradamente no eran relevantes para el usuario digital en el país y sin embargo siguen presentes con importantes niveles de interacción, al igual que se puede determinar que las redes sociales que han tomado más relevancia en los ecuatorianos son las visuales y de creatividad es decir las que requieren un manejo cercano de comunicación y ejecución como es Instagram.

Cabe realizar un análisis a nivel mundial debido a que lo que pretende atraer es a turistas del mundo, por lo tanto es merecido saber cuáles son las redes sociales mundialmente utilizadas, las mismas que cuentan con clasificación según el contenido de la red social, así lo menciona (Facchin, 2015) “Algunas de estas redes sociales son de interés general y otras son de nicho o estilo de vida específico (intereses)” (p. 2).

- Redes sociales según el interés general: Facebook, Twitter, Google plus, My space, Badoo, etc.
- Redes sociales de contenido visual: Flickr, Instagram, Fotolog, Pinterest.
- Redes sociales para el Turismo: Wayn, CouchSurfing, TravBuddy; dentro de este contexto también se considera a “Trip Advisor y a Virtual Tourit” según lo afirma (Filgueira, 2011, p. 8).
- Redes sociales de vídeo: Stickam, Youtube.
- Plataformas sociales de negocios: LinkedIn, Enfoque, Viadeo.

Como se puede observar y analizar Facebook, Twitter, Youtube, Ask e Instagram están liderando la lista de las redes sociales más usadas en Ecuador, por otro lado las redes sociales enfocadas básicamente en el turismo están liderando TrayBuddy y TripAdvisor, por lo tanto se tomará a estas redes sociales para el estudio, sin considerar a Ask debido a que es un red social que según (Lafamilia.info, 2014) afirma:

Consiste en hacer y contestar preguntas. Los usuarios pueden preguntarle a otro lo que quieran, sin embargo, el mayor peligro se concentra en el hecho que pueden interactuar de forma anónima, esta posibilidad ha sido aprovechada por muchos para hablar de temas de los que no hablarían de frente, y para escribir comentarios amenazantes, groseros y abusivos que se convierten en *ciber-* acoso. (p. 1)

Por lo tanto la industria hotelera de segunda categoría de la ciudad de Cuenca no cuenta con dicha red ya que no existe un profesionalismo ni formalidad dentro de la misma, por lo tanto será eliminada del estudio a realizarse. A continuación se realizara una breve descripción de cada una de las redes sociales más utilizadas en Ecuador considerando las 5 primeras.

1.5.1. Facebook:

Inicio en el 2004 como una plataforma para los estudiantes de la universidad de Harvad pero en la actualidad lo usa la población mundial, “Facebook es un servicio gratuito que permite conectar a las personas en Internet. En Ecuador hay 7200.000 usuarios registrados de los cuales 3400.000 son mujeres y 3800.000 son hombres” ((Castillo, 2014), p. 16).

Plataforma de Facebook: esta red social cuenta con diversas plataformas para que el usuario interactue de distintas maneras en la red, estas son según lo menciona (Rojas, 2012):

- Lista de amigos: en ella el usuario puede agregar a cualquier persona que conozca y está registrada, siempre que acepte su invitación.
- Grupos y páginas: es una de las utilidades de mayor desarrollo reciente. Se trata de reunir personas con intereses comunes. En los grupos se pueden añadir fotos, videos y mensajes. Las páginas se crean con fines específicos y a diferencia de los grupos no contienen foros de discusión.
- Muro: es un espacio en cada perfil de usuario que permite que los amigos escriban mensajes para que el usuario los vea
- Fotos: se puede almacenar 5 mil millones de fotos cada usuario y 160 terabytes de
- Regalos: son pequeños iconos con un mensaje. Algunos regalos son gratuitos y el resto cuestan un dólar los mismos que es necesario contar con una cuenta *Paypal*. (p. 33)

Facebook se convirtió en la red social más utilizada del mundo por lo tanto las empresas también lo usan al ver que sus cliente la usaban de esta manera se busca clientes potenciales.

1.5.2. Twitter:

Dio sus inicios en el año 2006 que consiste en un “sitio web que permite a sus usuarios enviar micro-entradas basadas en texto parecidas a los mensajes de texto denominados tweets con un máximo de 140 caracteres que funciona en tiempo real alrededor del mundo, ayuda a conectar a empresas con el público adecuado” así lo menciona ((Rojas, 2012), p. 35)

Por otro lado, Twitter funciona de una manera muy particular lo quiere decir que se convirtió en una red, de igual manera, mundial. Cuando se elige seguir a un usuario los *tweets* de ese usuario aparecen en orden cronológico desde la última publicación hasta la primera, en la página de inicio de Twitter, por esto es que esta red permite construir relaciones con clientes y socios ya que se puede contar la experiencia, críticas positivas y negativas, ideas de productos y así ayudar a construir y fortalecer marcas.

Cabe recalcar que es una de las redes sociales más usadas en Ecuador ya que según (Espinosa B., 2014) citado por Matt Carpentter responsable de operaciones de ventas de Twitter para Latinoamérica afirma que “Ecuador tenía más 200 mil seguidores en Twitter y justo un año después la cifra se había cuadruplicado a más de 800 mil en el 2013. En la actualidad Ecuador ha superado el millón de usuarios” (p. 2).

1.5.3. Youtube:

Permite el intercambio de vídeo donde los usuarios pueden compartir y ver vídeos, crear centros para su propio contenido, se considera una red social por que funciona de la misma manera que Facebook por qué se debe registrar una cuenta de usuario y crear un canal, permite enviar mensajes personales y solicitudes de amistad, además de opinar, comentar sobre un o darle un “Me gusta” o “No me gusta”, admite compartir videos en las demás redes sociales.

Lo que ha hecho que las empresas puedan exponer sus contenidos audiovisuales con los que aumentar su imagen y posicionamiento de marca.

Según las propias estadísticas de Youtube informa que:

La cantidad de horas que las personas pasan mirando videos en YouTube (también conocido como el tiempo de reproducción) aumenta un 60% por año, el crecimiento más rápido que hemos experimentado en dos años. La cantidad de personas que mira YouTube por día aumenta en un 40% por año desde marzo de 2014. ((youtube, 2014), p. 1)

1.5.4. Instagram:

Es una red social que permite compartir fotos y videos, cada foto o video puede incluir filtros y sus videos pueden durar hasta un máximo de 15 segundos, Instagram dio sus inicios en octubre de 2010, esta red social permite incluir *hashtags* o etiquetas, ya que gracias a las etiquetas podremos catalogar la instantánea con una temática determinada para que así todos los interesados en el tema puedan encontrarla fácilmente y hacer comentarios. En la actualidad cuenta con 200 millones de usuarios en todo el planeta.

1.5.5. TrayBuddy:

Es una nueva red social, que permite escribir y compartir las experiencias de cada viaje realizado con amigos y en general con otros usuarios, por lo tanto esta comunidad nos informa sobre experiencias vividas de los demás viajeros y así poder descubrir lugares asombrosos en todo el mundo. A diferencia de TripAdvisor esta red social permite ubicar las rutas de viaje y la de los demás viajeros, ya que interactúa directamente con GoogleMaps visitantes.

1.5.6. TripAdvisor:

Es una comunidad que permite obtener información acerca de viajes, hoteles, alimentación y más pero la página oficial de (TripAdvisor, 2015) testifica que:

Es la mayor web de viajes del mundo donde los viajeros pueden planificar y reservar el viaje perfecto. TripAdvisor ofrece consejos de millones de viajeros y una amplia variedad de opciones de viaje y funciones de planificación con enlaces directos a herramientas de reserva que buscan en cientos de sitios web para encontrar los hoteles al mejor precio. Los sitios con la marca TripAdvisor conforman la comunidad de viajes más grande del mundo, que alcanza la cifra de 375 millones de visitantes únicos al mes, además de contar con más de 250 millones de opiniones y comentarios sobre más de 5,2 millones de alojamientos, restaurantes y atracciones, lo que quiere decir 200 millones de usuarios únicos al mes. Están disponibles en 47 países de todo el mundo. Lamentablemente no cuenta con trámites de reservas para hoteles y no pueden responder a las preguntas sobre tus reservas, no disponen de información sobre ofertas laborales en hoteles, atracciones o restaurantes, no pueden ayudar en búsquedas que no estén relacionadas con viajes (investigación genealógica, información para trabajos académicos, localización de amigos, etc.). (p. 1-2)

Los Hoteles deben mantener controlada esta comunidad debido a que, por el hecho de que cualquier usuario puede opinar, muchas de las veces se puede dar comentarios que afecten la imagen de la marca.

1.5.6.1. TripAdvisor como comparativo y fuente de referencia

A continuación se presenta porque TripAdvisor funciona como comparativo y fuente de referencia, a pesar de que es una comunidad que fue creada solo para persuadir a hoteles. Hoy en día se ha convertido en una referencia como guía turística. Muchos viajeros lo consideran una fuente de referencia, por las miles de opiniones que existen en el sitio y de esta manera permite que los viajeros se sientan más confiados y seguros del lugar al que visitaran. Dentro de los lineamientos mencionados (Hotelmarketing, 2013) manifiesta que:

TripAdvisor es la primera web de viajes que llega a 100 millones de críticas y opiniones y aumentan un 50% año con año, y abarca más de dos millones de empresas turísticas en más de 116.000 destinos de todo el mundo. Según un estudio reciente realizado por *PhoCusWright*, por encargo de TripAdvisor, casi nueve de cada diez usuarios (87 por ciento) coinciden en que TripAdvisor ayuda a sentir más confianza en las decisiones. (p. 1)

Para un hotel es significativo el contar con más de 5000 mil críticas y opiniones ya que añade la perspectiva de cualquier decisión de viaje del usuario y brinda una imagen de prestigio a la marca, como lo señala (Hotelmkteting, 2013) “26 hoteles cuentan con más de 5.000 comentarios, como el más valorado es el de Luxor en Las Vegas” (p. 2).

TripAdvisor además de ser una fuente de referencia es un comparativo ya que se pueden mezclar las opiniones que detallen experiencias de primera mano con respecto a las instalaciones o a los servicios de un establecimiento. En la página principal se encuentra un menú de enlaces útiles, como vuelos, hoteles, restaurantes, etc. En el primer enlace de los resultados de la búsqueda se encontrará la página más adecuada, que se adapte a los requerimientos del usuario, seguida de enlaces con menor categoría de acuerdo a los requerimientos, por lo tanto se podrá analizar dicha búsqueda con los diferentes resultados obtenidos. Además los apasionados por encontrar un destino pueden proporcionar consejos sobre cómo hallar los mejores lugares en los que alojarse y sugerencias de expertos.

1.6. Ejemplos de uso

La industria hotelera utiliza canales de distribución mediante la web, es decir que permiten hacer que un producto o servicio esté disponible para el consumidor mediante el internet ya que algunos admiten realizar sus reservaciones en línea, llegando así al consumidor a través de un dispositivo tecnológico. En este caso se tomara como ejemplo de uso de redes sociales como canal de distribución al Hotel Oro Verde, mismo que mediante su uso posibilitan el acceso a información relacionada a tarifas, precios, paquetes promocionales, así también, su presencia en medios tradicionales de publicidad como guías informativas, revistas hoteleras pertenecientes a la Asociación Hotelera del Ecuador.

Ilustración 7. Perfil de Facebook del Hotel Oro Verde

Autor: Priscila Flores; Fuente: Facebook.com

Como se puede observar el perfil del Hotel Oro Verde Cuenca es la carta de presentación de la empresa ante sus anuncios publicitarios, que cuenta con movimiento continuo de la misma permitiendo así a sus usuarios estar al día de sus promociones y eventos.

Ilustración 8. Perfil de Twitter del Hotel Oro Verde

Autor: Priscila Flores; Fuente: Facebook.com

El perfil de Twitter, del Hotel Oro Verde se muestra con una constante promoción de la oferta, sumando el número de seguidores que permiten conocer el alcance y la presencia del establecimiento, además que permite interactuar directamente con otros usuarios, con una comunicación directa. Hotel Oro Verde Cuenca al contar con esta estrategia brinda confianza a sus usuarios por tener información actualizada, manejada acorde a las necesidades de los clientes.

Ilustración 9. Perfil de Instagram del Hotel Oro Verde

Autor: Priscila Flores; Fuente: Facebook.com

Por otro lado cuenta también con Instagram que mediante esta red social publica sus promociones, eventos, campañas, dirigiéndose a un target distinto lo que hace que conforme publique fotos obtenga mayor posicionamiento mediante el boca a boca de la sociedad actual.

1.7. Las redes sociales en los negocios.

El hecho de realizar marketing para redes sociales genera expectativas en muchos de los negocios ya que esto atrae más clientes e intensifica el poder que tiene la marca de la empresa. A más de generar “posicionamiento de la empresa, aumento de la popularidad (Publicidad), aumento del prestigio y confiabilidad (Fidelidad), selección de personal (RRHH), analizar usuarios y efecto productos” (Filgueira, 2011, p. 17).

1.8. El turismo enfocado al alojamiento.

Los cambios del mercado turístico son rápidos y discontinuos, no solo en materia tecnológica, sino en ordenamientos de productos y servicios, así como en el comportamiento del cliente, es decir que en un mundo cada vez más globalizado el cliente cambia sus preferencias de viaje. Por lo tanto el turismo está basado en un intercambio de culturas, tradiciones y lenguajes, lo que genera el cruce de millones de personas a diario a nivel mundial y de esta manera obliga al sector turístico a abrir nuevos establecimientos que cubran las necesidades y exigencias del turista; es de ahí de donde nace los ingresos de muchos países.

Ilustración 10. Llegada de extranjeros al Ecuador

Autor: Priscila Flores; Fuente: Ministerio de Turismo del Ecuador

En el ámbito económico el Ecuador es generador de divisas por concepto de turismo como lo concluye (Turismo, 2015) en su página Ministerio de Turismo “en el último trimestre del 2014 se registró un total de USD 400.6 millones; logrando un incremento del 14,3% versus a igual período del 2013” (p. 2). Gracias al fuerte crecimiento que maneja Ecuador debido al incremento del turismo se invertirá en nuevos proyectos tales como una planta hotelera en el sector El Engabao, en el cantón Playas con una inversión de \$700 millones, Hotel Eurobuilding Express ubicado en las áreas aledañas del Aeropuerto Internacional Mariscal Sucre con una inversión de \$20 millones, Sheraton Cuenca un proyecto hotelero ubicado junto al Centro de Convenciones Mall del Río, con una inversión de \$13 millones, entre otros (Turismo, 2015).

1.8.1. Alojamiento

La industria de turismo de la ciudad de Cuenca avanza rápidamente para acoplarse a las necesidades del cliente o huésped, por lo que es necesario tener en cuenta la categorización, estándares de calidad, servicios y más, que ofrecen dichos establecimientos de alojamiento. (Bejarano, 2002) según el reglamento general de actividades turísticas concluye que “Son alojamientos los establecimientos dedicados de modo habitual, mediante precio, a proporcionar a las personas alojamiento con o sin otros servicios complementarios” (p. 1). Del mismo modo existe una clasificación de los establecimientos de alojamiento distribuidos de la siguiente manera:

- Hoteles
- Hostal y pensiones
- Hosterías, Moteles, Refugios y Cabañas.
- Alojamientos Extra hoteleros

El estudio estará enfocado a la clasificación de hoteles cuyo compromiso es la satisfacción de sus clientes y cumplir expectativas al brindar excelencia en la calidad del servicio, por lo tanto existen distintos enfoques que pueden ser utilizados para obtener una mejor orientación del significado de hotel. Dentro de los lineamientos mencionados (Bejarano, 2002) del reglamento general de actividades turísticas afirma que:

Hotel es todo establecimiento que de modo habitual, mediante precio, preste al público en general servicios de alojamiento, comidas y bebidas y que reúna, además de las condiciones necesarias para la categoría que le corresponde, las siguientes:

- a. Ocupar la totalidad de un edificio o parte del mismo, siempre que ésta sea completamente independiente, debiendo constituir sus dependencias un todo homogéneo, con entradas, escaleras y ascensores de uso exclusivo.
- b. Facilitar al público tanto el servicio de alojamiento como de comidas, a excepción de los hoteles residencias y hoteles apartamentos.
- c. Disponer de un mínimo de treinta habitaciones. (p. 3)

Los hoteles en la ciudad de Cuenca se encuentran de igual manera clasificados, por lo que es oportuno mencionar que dentro de la ciudad existen 157 establecimientos de alojamiento, 43 de ellos son hoteles, 2 de ellos son hoteles de lujo, 22 de ellos son de primera categoría, 12 de ellos hoteles de segunda categoría, 6 de ellos son hoteles de tercera categoría, 1 de ellos son hoteles de cuarta categoría. Información proporcionada por el Ing. Jairo Martínez, administrador del Ministerio de Turismo. El estudio estará enfocado a hoteles de segunda categoría, cuyo reglamento para su funcionamiento es el siguiente:

- Recepción y conserjería, permanentemente atendido por personal experto. El Jefe de Recepción conocerá los idiomas español e inglés. Los demás recepcionistas y el Capitán de Botones deberán tener conocimientos básicos de algún idioma extranjero. El Capitán de Botones, los ascensoristas
- Pisos: mantenimiento de las habitaciones así como para su limpieza y preparación; estará a cargo de un Ama de Llaves ayudada por las camareras de pisos. El número de camareras dependerá de la capacidad del establecimiento, debiendo existir al menos una camarera por cada diez y seis habitaciones.
- Comedor, que estará atendido por el Jefe de Comedor y asistido por el personal necesario, según la capacidad del alojamiento, con estaciones de ocho mesas como máximo. Los jefes de comedor, además de conocer el idioma español, tendrán conocimientos básicos del inglés. El menú del hotel permitirá al cliente la elección entre tres o más especialidades dentro de cada grupo de platos. El servicio de comidas y bebidas en las habitaciones será atendido, de no existir el personal específicamente destinado a tal efecto, por el del comedor.
- Telefonía: Existirá una central con por lo menos dos líneas, atendida permanentemente por personal experto y suficiente para facilitar un servicio rápido y eficaz. Los encargados de este servicio deberán hablar el español y tener, además, conocimientos de inglés
- Lavandería y planchado para atender el lavado y planchado de la ropa de los huéspedes y de la lencería del alojamiento. Este servicio podrá ser propio del alojamiento o contratado.
- Botiquín de primeros auxilios. (Bejarano, 2002)

CAPÍTULO 2 - ESTUDIO DEL MERCADO

2.1. Introducción

El mercado cuencano esta en creciente desarrollo, puesto a que es una ciudad que ofrece grandes paisajes, tradiciones y culturas extraordinarias para el turista que las visita, es por eso que en los últimos años ha incrementado la visitas de turistas tanto nacionales como extranjeros en la ciudad, y se ha visto la necesidad de crear un mayor número de plazas hoteleras de calidad y a bajo precio y a eso se suma la economía del país. Es por eso que los hoteles de segunda categoría se ven en la necesidad de reducir sus costos de publicidad para captar nuevos clientes, publicidad que puede ser transmitida mediante redes sociales, para lo cual los turistas deben optar por buscar un establecimiento de alojamiento en redes sociales. Investigación que se realiza en este capítulo mediante encuestas a turistas nacionales y extranjeros dentro de la ciudad de Cuenca, para determinar cuál es el perfil de los turistas en la ciudad y de esta manera poder crear estrategias de promoción para los mismos.

2.2. Brief de investigación

1. Antecedentes:

El sector turístico hotelero de segunda categoría de la ciudad de Cuenca se encuentra registrado en la Federación hotelera del Azuay, misma que ha progresado en los últimos tiempos por el incremento de la demanda, debido al aumento de turistas nacionales e internacionales en los últimos tiempos en la ciudad, lo que ha hecho que incremente el número de plaza hoteleras. Las visitas que anualmente se registran ha hecho que sea el Ecuador sea un país de gran hospitalidad a nivel mundial, por lo que ha sido un objetivo principal de la investigación el saber cómo un establecimiento hotelero de segunda categoría tiene la forma de captar la atención de los turistas para que se hospeden; de qué manera estos promocionan su servicio y comunicación hacia un determinado segmento. Por lo tanto la investigación facilitará la información necesaria para que este sector capte a sus clientes potenciales.

2. Situación del mercado:

Cuenca recibe a miles de turistas año tras año gracias a la campaña “*All you need is Ecuador*”, realizada por el ministerio de turismo de ciudad, a pesar de la heterogeneidad de los visitantes el 57% de los visitantes son extranjeros y 64% de visitantes son nacionales aunque de bajo nivel de expendio. En el caso de los extranjeros, provienen principalmente de Europa (Suiza y Alemania) y de Norteamérica. Por lo que es necesario contar con hoteles de distintos precios para de esta manera poder satisfacer a cada turista.

En la ciudad existen 43 hoteles de los cuales 12 de ellos son hoteles de segunda categoría; información proporcionada por el Ing. Jairo Martínez, administrador del Ministerio de Turismo.

3. Objetivo en el mercado:

Generar información de valor para los hoteles de segunda categoría en la ciudad de Cuenca, misma que servirá como marco de referencia para generar estrategias de marketing para redes sociales y promocionar la marca del mismo.

4. Objetivos de la investigación

4.1. Objetivo principal

Identificar el porcentaje de participación de los medios por los cuales el turista obtiene información sobre la oferta hotelera en la ciudad de Cuenca en el periodo noviembre – enero.

4.2. Objetivos secundarios

- Identificar la recepción favorable o desfavorable del consumidor ante los anuncios turísticos en las redes sociales de las empresas del sector hotelero de segunda categoría.
- Cuáles son las redes sociales más utilizadas por los mismos.
- Determinar la frecuencia de uso de la redes sociales por parte de los consumidores turísticos, para establecer qué tipo de estrategia implementar en redes sociales.

5. Acciones posteriores

Después de la investigación realizada se procederá a efectuar una guía de marketing para redes sociales para el sector hotelero de segunda categoría de la ciudad de Cuenca, misma que servirá como fortalecimiento a la estrategia de comunicación del hotel.

6. Grupo objetivo:

Hombres y mujeres entre 20 y 70 años de visiten la zona urbana de la ciudad de Cuenca, de un nivel socioeconómico Medio- Medio Alto, siendo turistas nacionales, europeos, de EEUU y de América del Sur, pertenecientes a una clase social media, con una frecuencia de uso esporádica.

El grupo objetivo se distribuirá de la siguiente manera: siendo turistas nacionales el 33% de la muestra, Estadounidenses el 15% de la muestra, Europeos el 25% de la muestra y de América del sur el 27% de la muestra.

7. Variables:

- Nacionalidad
- Frecuencia de visitas a la ciudad de Cuenca
- Medios de información que consultó
- Motivos de visita
- Frecuencia de uso de redes sociales
- Redes sociales más usadas
- Factores que influyen en la toma de decisiones de alojamiento
- Tipo de alojamiento.

8. Aspecto técnico (diseño de la muestra)

Fórmula

$$n = \frac{z^2 pq N}{(N-1) e^2 + z^2 pq}$$

$$n = \frac{1,96^2 0,41 * 0,59 * 13276}{(13276-1) 0,06^2 + 1,96^2 * 0,41 * 0,59}$$

$$n = 253$$

La pregunta dicotómica es:

¿Utilizo usted alguna red social para obtener información sobre su alojamiento en la ciudad de Cuenca?

Sí _____

No _____

En este caso se determina el factor de proporcionalidad, el mismo que será determinado en las pruebas piloto.

Las encuestas serán realizadas en el Aeropuerto Mariscal Lamar, estaciones de transporte terrestre ubicado en la calle Remigio Crespo y Edwin Sacoto y la estación del bus de turismo de la ciudad ubicado en las calles Luis Cordero y Bolívar.

9. Alcance de la investigación

- Se espera obtener un informe que represente la frecuencia de uso de las redes sociales, a más de los factores que influyen en la toma de decisiones de alojamiento, para determinar el tipo de estrategias a ser colocadas en redes sociales.
- Además la investigación será la base para la realización de la guía efectiva de marketing para redes sociales para empresas del sector hotelero de segunda categoría.
- La base de datos de la investigación

10. Tiempo

La investigación será finiquitada en un plazo de 2 meses y 5 días, este tiempo será el plazo único para realizar las encuestas, levantamiento de resultados, análisis de resultados y el informe final de la investigación.

11. Formas de pago

El presupuesto de la investigación estará en \$145 aproximadamente, los mismos que serán financiados por recursos propios. Siendo los gastos distribuidos de la siguiente manera:

Tabla 1. Gastos de Investigación de mercados

Items	\$dólares
Encuestadores	\$88
Copias	\$2,40
Movilización	\$30
Análisis de Datos	\$25

Autor: Priscila Flores.

2.3. Definición del problema

Mediante una investigación exploratoria, el sector hotelero de segunda categoría de la ciudad de Cuenca abarca un presupuesto limitado, el cual no permite contar con un departamento de marketing enfocado a un Social Media marketing, el mismo que impide el establecimiento de estrategias del plan general de comunicación; lo que quiere decir que dichas empresas tienen un conocimiento mal enfocado respecto a la publicidad para poder captar clientes, y buscan siempre incluir dentro de su presupuesto anual los gastos en publicidad masiva, es por eso que existe la necesidad de crear una guía que sirva como base para que el hotel que pueda gestionar dicha estrategia y de esta manera captar clientes potenciales.

2.4. Desarrollo del enfoque del problema

Debido a que en teoría el desarrollo del enfoque del problema según (Malhotra, 2004) “es el fundamento por el cual se requiere resolver el problema, objetivos y preguntas de la investigación, permite perfeccionar y obtener respuesta para el desarrollo del problema” (p.38). En este estudio está enfocado a generar estrategias eficientes las cuales permitan minimizar el uso de recursos por parte de los hoteles de segunda categoría, en lo que a comunicación se refiere, utilizando como canal el social media marketing y de esta manera fomentar el uso de nuevas tecnologías de bajo costo, comparado con la publicidad ATL, además este medio entrega información el cual permite obtener indicadores que facilitan la gestión de la misma.

2.5. Grupos Focales

Los grupos focales según (Malhotra, 2004) es:

Es una discusión, en el cual un pequeño grupo de informantes (seis a doce personas), guiadas por un facilitador, conversan libre y espontáneamente acerca de temas considerados importantes para la investigación. Los participantes son seleccionados de un grupo objetivo en el cual las opiniones e ideas son de interés al investigador. (p. 362)

Se realizó los grupos focales con la finalidad de recabar variables y puntos claves para la realización fija del cuestionario para el desarrollo de las encuestas. Se desarrolló 2 grupos por separado, cada uno formado de 6 personas. El primer grupo, debido a que se trata de formar un grupo homogéneo, las variables escogidas fueron:

- Edad: 25-30 años
- Profesión: Ing. Marketing e Ing. Turismo
- Viajes: Haber viajado durante los últimos 8 meses

En este primer grupo lo formaron los trabajadores de la empresa ICOPMED Cia. Ltda. *Consulting Turist*, empresa en la que realicé mis prácticas pre-profesionales, además de contar con un moderador el mismo que fue la Srta. Priscila Flores, como interesada en la investigación.

El segundo grupo de igual manera se escogió a personas con características homogéneas, similares a las del primer grupo, estas fueron:

- Edad: 25-30 años
- Turista en la ciudad de Cuenca

En este segundo grupo lo conformaron amigos y conocidos que son turistas en la ciudad de Cuenca y que se encuentran hospedados en hotel. De igual manera se estableció un moderador el mismo que fue la Srta. Priscila Flores, como interesada en la investigación.

El tiempo de duración para los dos grupos, fue de 30 minutos y moderador elaboró un guion el cual se estructuro de la siguiente manera:

Introducción al grupo focal

Buenas tardes y bienvenidos a esta reunión. Muchas gracias por sacar tiempo para participar de esta, misma que está enfocada a Redes Sociales como herramienta de promoción enfocada al Turismo. Me llamo Priscila Flores y soy la moderadora en este caso. Cada uno de ustedes conoce sobre el tema. El objetivo de estudio es el de determinar las variables y los puntos clave más relevantes respecto al funcionamiento de las redes sociales. La información que nos provean será muy importante para futuras decisiones que se deben tomar. Cabe mencionar que en esta actividad no hay respuestas correctas o incorrectas, sino distintos puntos de vista, por lo que deben sentirse con total libertad de expresar su opinión o criterio, aun cuando esta difiera con la que expresen

sus otros compañeros. Tengan en cuenta que estoy interesada en escuchar los comentarios negativos como en los positivos. En algunos casos los comentarios negativos son aún más útiles que los positivos. Para empezar realizaré preguntas las cuales ustedes con total libertad me irán contestando.

Estructura de preguntas del grupo focal

Fecha:	13/11/2015
Lugar:	Oficinas ICOMED Cia. Ltda.
Actividad:	Grupo Focal
Tema:	Redes Sociales como herramienta de promoción enfocadas al Turismo
Nombre del moderador:	Priscila Flores
Participantes:	6 profesionales en Ing. en Marketing e Ing. en Turismo / 6 turistas en la ciudad de Cuenca

Preguntas:

- ¿Quién es miembro de una red social?
- ¿De qué red social?
- ¿Para que usan la red social?
- ¿Puede reemplazar a los medios publicitarios masivos?
- ¿Creen que es una herramienta de bajo costo?

Tabla 2. Resumen de grupos focales

Pregunta	Frases Notables
¿Quién es miembro de una red social?	En la actualidad el 90% de las personas usan redes sociales de cualquier tipo
¿De qué red social?	Facebook, Twitter, si hablamos de turismo muchos usan TripAdvisor
¿Para que usan la red social?	Twitter es un medio informativo, expresar ideas, Facebook es para el ocio, tiene un alcance mucho mayor, aunque muchas veces no se puede confiar en todo lo que se publica en redes sociales, depende mucho de la frecuencia con la que se navegue en las redes sociales
¿Puede reemplazar a los medios publicitarios masivos?	Depende de la frecuencia con la que se publiquen la información y que tan veraz sea la información, la creatividad hace al maestro.
¿creen que es una herramienta de bajo costo?	Todo en lo que no se tenga que invertir en mano de obra adicional es economico y sobre todo en empresas con recursos limitados, siempre y cuando sepan dirigir bien su target.

Autor: Priscila Flores

Conforme se llevaba la conversación por parte de los integrantes de los grupos focales se concluyó que las redes sociales en la actualidad son una herramienta indispensable para muchos, ya que la información publicada en las mismas, siempre y cuando sea veraz y corta, recibirá la atención de muchos consumidores, en el caso de los establecimientos de alojamiento deben antes que nada conocer a su público objetivo, es decir a sus posibles huéspedes, la frecuencia con la que visitan la ciudad de Cuenca, los motivos por los que viene un turista, para de esta manera poder saber qué tipo de promoción o qué tipo de estrategia lanzar, además de que los recursos usados en las redes sociales son pocos, tan solo se necesita una persona que maneje de manera adecuada, ya de que por si estas ofrecen indicadores de medición para saber la acogida que tiene el perfil, y por último es necesario y muy importante la creatividad que se da en las redes sociales para así atraer la atención del cliente quien visita ya sea la ciudad o el hotel.

2.6. Proceso de la investigación de mercados.

La investigación de mercados es una función que especifica la información que es requerida para analizar ciertos temas mediante técnicas de análisis de datos, recolección de datos y comunicando los hallazgos más significativos obtenidos de la investigación.

(Malhotra, 2004) En su libro de investigación de mercados afirma que:

La investigación de mercados es la función que conecta al consumidor, al cliente y al público con el vendedor mediante la información la cual se utiliza para identificar y definir las oportunidades y los problemas de marketing para perfeccionar y evaluar las acciones de marketing, para monitorear su desempeño y mejorar su comprensión como un proceso. (p. 45)

La investigación permite identificar los problemas y las oportunidades que se puede implementar en una institución o en un sector en específico, cerciorándose de una mejor toma de decisiones acorde a los requerimientos del mercado.

2.6.1. Diseño de la investigación

El siguiente cuadro muestra la clasificación de las investigaciones existentes, para determinar el tipo de investigación a usarse en este proyecto:

Tabla 3. Diseño de la investigación

Autor: Priscila Flores; Fuente (Malhotra, 2004)

Para este proyecto se ha utilizado la investigación exploratoria ya que su objetivo principal es brindar información del problema, se utiliza para identificar los cursos de acción más oportunos, en donde el proceso de investigación es flexible y no estructurado, cuenta con un tamaño pequeño de la muestra y los datos primarios son de naturaleza cualitativa, por lo que se puede afirmar según (Malhotra, 2004) que la investigación exploratoria “es examinar o explorar un problema o situación para brindar conocimientos y comprensión” (p. 80).

La investigación exploratoria cuenta con metodologías que son de ayuda para realizar un correcto análisis, como son la investigación cualitativa misma que se basa en muestras pequeñas y aplicaciones conocidas, como grupos focales, asociación de palabras y encuestas piloto. Y la investigación o método cuantitativo, que busca cuantificar los datos que generalmente aplica un análisis estadístico (Malhotra, 2004), es decir que se utiliza para describir situaciones actuales que son analizadas por medio de una muestra representativa aplicando encuestas. Por lo que se ha tomado estas técnicas para la realización de la investigación

2.6.2. Diseño del muestreo

2.6.2.1. Definición de la población meta

Para las encuestas y análisis de datos se ha tomado como referencia la base de datos de las oficinas I-Tur del año 2014 (ver Anexo 1), de la cifra de turistas hacia la ciudad de Cuenca según su nacionalidad, misma que se presenta a continuación.

Tabla 4. Estadísticas de Visitación según nacionalidad

Cuadro No. 2 ESTADÍSTICAS DE VISITACIÓN OFICINAS I-TUR SEGÚN NACIONALIDAD DE TURISTAS AÑO 2014				
	Nacionalidad	No. Turistas	% Participación	TOTAL
1	Ecuador	3404	25,64%	82,43%
2	Argentina	1794	13,51%	
3	Estados Unidos	1543	11,62%	
4	Francia	1095	8,25%	
5	España	834	6,28%	
6	Alemania	745	5,61%	
7	Canadá	453	3,41%	
8	Perú	391	2,95%	
9	Colombia	379	2,85%	
10	Chile	305	2,30%	
	Otros	2333	17,57%	17,57%

Fuente: Oficinas I tur Fundación Municipal Turismo para Cuenca
Enero 2015

Sin importar la razón de la visita se puede determinar que existe un fuerte crecimiento turístico en Cuenca, tanto de visitantes internacionales y nacionales con un total de participación del 82%, lo cual resulta eficiente para el sector hotelero de la ciudad de Cuenca.

2.6.2.2. Selección de la muestra:

Las encuestas se realizarán mediante entrevistas “*intercep*” a los ciudadanos extranjeros de la ciudad de Cuenca, que se puedan localizar en diferentes sitios de la ciudad, en donde existe mayor afluencia de los mismos, tales como aeropuerto y estaciones de transporte.

2.6.2.3. Elección de la técnica de muestreo

En el caso de esta investigación se utilizara el método de muestreo probabilístico que según (Malhotra, 2004) “es un procedimiento de muestreo donde cada elemento de la población tiene oportunidad probabilística fija para ser elegido en la muestra” (p. 341). Por otra parte la técnica de muestreo probabilístico que se empleará es el muestreo aleatorio simple que de igual manera (Malhotra, 2004) manifiesta que es:

Una técnica donde cada elemento de la población tiene una probabilidad de selección equitativa y conocida, cada elemento de la muestra se selecciona de manera independiente a los otros elementos y la muestra se extrae mediante un procedimiento aleatorio del marco de muestreo. (p. 346)

2.6.2.4. Determinar el tamaño de la muestra

A continuación para determinar el tamaño de la muestra se utilizara la estadística inferencial debido a que nos permite usar los resultados para obtener conclusiones acerca de las características de una población. Se empleará el siguiente cálculo, mediante la fórmula obtenida del libro (Malhotra, 2004), para población finita debido a que ya se conoce el tamaño de la población.

Fórmula:

$$n = \frac{z^2 pq N}{(N-1) e^2 + z^2 pq}$$

Pero antes se procederá a realizar la prueba piloto. Para poder determinar los valor de probabilidad y fracaso del evento a investigar.

2.6.2.4.1. Encuesta piloto.

- **Presentación:**

La prueba piloto consistió en la aplicación del cuestionario con el fin de revisar el cuestionario, evaluar aspectos técnicos, mejorar y corregir todas las deficiencias que se encuentren, el cuestionario posee el fin de recabar respuestas a preguntas que son de mucha utilidad para las empresas hoteleras de segunda categoría, para el mejoramiento de su sistema y lograr captar nuevos clientes sin tener que invertir en publicidad ATL. El probar el cuestionario es una forma de reducir los errores que se puedan generar y a su vez, disminuye el trabajo posterior de correcciones y cambios en las preguntas. Para esta prueba se realizó 25 encuestas, cuyo cuestionario contó con 11 preguntas, siendo la última pregunta de opinión personal.

El cuestionario a desarrollar en los idiomas inglés y español se lo presenta a continuación:

Español

Estimado/A.

La siguiente encuesta tiene como finalidad conocer la influencia de las redes sociales en la toma de decisiones de alojamiento en hoteles de segunda categoría de la ciudad de Cuenca. Por favor llene la encuesta con total sinceridad.

1. Su sexo es:
Masculino_____ Femenino_____ Otro_____

2. Su nacionalidad es: _____

3. Se edad es:

< 30 años _____

30-50 años _____

+ 50 años _____

4. De una escala del 1 al 5, siendo 1= muy de acuerdo y 5= muy en desacuerdo.
Indique las razones por las que visita la ciudad de Cuenca?

	Muy de acuerdo	De acuerdo	Indiferente	Desacuerdo	Muy en desacuerdo
a) Sugerencia de amigos /familia					
b) Experiencia cultural					
c) Intercambio estudiantil					
d) Negocios/Comercio					
e) Turismo					

5. Utiliza usted redes sociales?

Si_____

No_____

Si usted contestó si, por favor continúe con la encuesta; caso contrario fin de la encuesta.

6.Cuál de las siguientes redes sociales usted más utiliza? De una escala del 1 al 5, donde 1 es la más usada y 5 la menos usada.

a) Facebook _____

b) Twitter _____

c) Youtube _____

d) Instagram _____

e) TripAdvisor _____

f) LinkedIn _____

g) Otra _____

7. ¿Utilizó usted, alguna red social para decidir sobre su alojamiento en la ciudad de Cuenca?

Si _____

No _____

8. Ordene según su criterio, del 1 al 5 siendo 1 el más importante y 5 el menos importante, los siguientes parámetros. ¿Por qué las redes sociales intervinieron en la planificación de hospedaje?

a) Disponibilidad de información y precios ()

b) Los comentarios fueron convincentes ()

c) Imágenes y videos confiables ()

d) Las promociones en línea son confiables ()

e) Pude hacer preguntas con respuestas prontas ()

f) Otra (especifique) _____

9. Indique. ¿Qué tipo de establecimiento de alojamiento usted investigaría en redes sociales?

Hotel de primera categoría _____

Hotel de segunda categoría _____

Hoteles de lujo _____

Hostales _____

Alojamiento tipo cabañas _____

10. ¿En qué etapa del día usted acostumbra a conectarse en redes sociales con mayor frecuencia y por cuantas horas lo hace?. Por favor seleccione una opción.

Mañana _____, _____ horas

Tarde _____, _____ horas

Noche _____, _____ horas

11. ¿Qué le gustaría a usted encontrar como promoción en un establecimiento de alojamiento en redes sociales?

Gracias por su colaboración.

Ingles

Estimated / A.

The following survey aims to determine the influence of social networks in decision making hotel accommodation second-class city of Cuenca. Please complete the survey with complete sincerity.

1. Your sex is:

Male _____

Female _____

2. Nationality is: _____

3. Age:

< 30 años _____

30-50 años _____

+ 50 años _____

4. In a scale of 1 to 5, where 1 = strongly agree and 5 = strongly disagree. Indicate the reasons for visiting the city of Cuenca?

- a) Tip of friends / family
- b) Cultural Experience
- c) Student Exchange
- d) Business / Trade
- e) Tourism

Strongly Agree	Agree	Indifferent	Disagree	Strongly Disagree

5. Do you use social networks?

Yes _____

No _____

If you answered yes, please fill out the survey; Otherwise to the survey.

6. Which of the following social networks you use the most? In a scale of 1 to 5, where 1 is the most used and 5 being the least used.

- a) _____ Facebook
- b) _____ Twitter
- c) _____ Youtube
- d) _____ Instagram
- e) _____ TripAdvisor
- f) _____ linkedIn
- g) _____ Other

7. Do you use, a social network to decide on a hotel in the city of Cuenca?

Yes _____

No _____

8. Order at its discretion, from 1 to 5 with 1 being the most important and 5 the least, the following parameters. Why social networks involved in planning lodging?

- a) Availability of information and prices ()
- d) The comments were convincing ()
- c) reliable Pictures and videos ()
- d) online promotions are reliable ()
- e) I could ask questions to prompt replies ()
- f) Other (specify) _____

9. Indicate, the type of lodging you seek in social networks?

- Top hotel _____
- Hotel second category _____
- Luxury hotels _____
- Hostels _____
- Cabins accommodation type _____

10. At what stage of the day you used to connect to social networks more often and for how many hours does it?. Please select an option.

- Morning _____, _____ hours
- Afternoon _____, _____ hours
- Night _____, _____ hours

11. What would you like to find accommodation as promotion of social networks?

Thanks for your cooperation.

- **Ubicación geográfica de las pruebas piloto**

La prueba se llevó a cabo en la ciudad de Cuenca en el “Parque Calderón”, precisamente en la estación del bus de turismo de la Ciudad junto a la catedral vieja de Cuenca, en los siguientes horarios: 10H00, 11H00 y 14H00, 15H00; debido a que son los horarios en los que estos buses recogen y suben pasajeros, Respecto a la cantidad de extranjeros, existió principalmente de EEUU y de Europa quienes representan el 0,48% de participación en la ciudad de Cuenca. Estos datos implican que existe cierta probabilidad de encontrar personas de estas nacionalidades en fines de semana al probar el cuestionario, además se encontró un total de 5 personas provenientes de Quito y Machala quienes colaboraron también con la encuesta. Por tanto, se considera que para realizar la encuesta a turistas nacionales, este sitio no es precisamente el adecuado para encontrar este tipo de turista, lo que resulta ideal realizar en otros sitios de la ciudad como el Aeropuerto Mariscal Lamar.

- **Objetivos de la prueba piloto**

Objetivo Principal

Establecer mediante una prueba general, el cuestionario realizado, con el fin de comprobar su aplicación en el campo y la respuesta de los consumidores turísticos a las mismas.

Objetivos Específicos

1. Examinar la redacción de cada una de las preguntas
2. Comprobar la comprensión de las preguntas por parte de consumidores turísticos
3. Percibir que las preguntas cumplan con los objetivos de la investigación y que la información que los consumidores turísticos brindan sea válida.
4. Medir la duración de la encuesta completa con cada uno de los diferentes turistas.
5. Revisar y corregir lo que se requiera para mejorar el cuestionario.

- **Personal que participó en la prueba piloto**

Participó la persona interesada en la investigación, es decir quien realiza este proyecto, con el apoyo de 2 personas, por lo tanto cada persona debió cumplir una cuota de 8 encuestas quienes debieron verificar y analizar cada objetivo específico de la prueba piloto.

- **Ejecución**

La prueba piloto se llevó a cabo los días 21 y 22 de noviembre de 2015

- **Duración de las encuestas**

La prueba inició los dos días a las 10h: 00am, y finalizó a las 15h: 00 pm, en el “Parque Calderón”. El tiempo transcurrido durante cada encuesta fue de 4 minutos promedio por turista; en este tiempo engloba desde las explicaciones iniciales y las diferentes interrupciones que suceden durante la aplicación.

- **Evaluación**

En la aplicación se evaluó lo siguiente:

- Número de repeticiones en las que el turista tuvo que leer la pregunta para que respondiera.

Una vez aplicada las encuestas y mediante observación hacia los turistas se pudo determinar que la pregunta 4, 6 y 8 son las que mayor dificultad presentaban, por lo que incluso recurrían a preguntar como contestar la pregunta.

- El turista duró más tiempo del esperado en dar la respuesta.

Como ya se mencionó, en las preguntas más difíciles el turista presentaba confusión en responder las preguntas y por consiguiente el tiempo de respuesta de las mismas era superior a 45 segundos, mientras que en las otras preguntas el tiempo de respuesta era igual o menor a 30 segundos.

- Las opciones o parámetros de respuesta concuerdan con la pregunta plantada.

Cabe señalar que hubo una confusión en la pregunta 6, ya que existían 7 opciones, y en la pregunta tan solo explicaba para 5 opciones, lo que dio lugar a que no se conteste la pregunta completa.

- Que preguntas debería incluirse, eliminarse o modificarse.

Las preguntas a modificarse serán 4, 6, y 8: están deberán ser replanteadas para una comprensión más óptima por parte del consumidor turista.

- **Resultado operativo**

En general, la prueba piloto fue exitosa, en tanto se pudo aplicar el 100%, es decir se pudo realizar a los 25 encuestados que propuso. A pesar de que 2 encuestas no hayan sido completadas en su totalidad, debido a la confusión en las preguntas. Además, es importante destacar que la mayoría de turistas encuestados se mostraron muy dispuestos a brindar información, ya que se trató con la mayor amabilidad posible a todos los turistas e indicando que se trataba solo de una investigación para fines académicos, a pesar de que hubo algunos turistas que no quisieron colaborar con la encuesta por cuestiones de tiempo.

Respecto a la duración de la encuesta se puede decir que superó las expectativas a pesar de las confusiones de las preguntas, es decir que cada encuesta suponía durar aproximadamente 5 minutos, pero con el cambio que se realizará en las preguntas, ésta durara muchos menos; aproximadamente 3 minutos.

- **Tabulación de datos y resultados (Ver Anexo 2).**

A continuación se presentan las preguntas que causaron confusión, y las que posiblemente se modificarán para la elaboración de la encuesta final.

Esta es la pregunta en la que hubo confusión ya que muchos de los consumidores turísticos solo señalaban una característica ya que no tenían claro si llenar todo el cuadrante, a más de que se observó que dentro de la misma pregunta existía dos agregados, lo que causo el no saber cuál de los agregados realizar.

La pregunta 6 es otra de las preguntas que causó confusión, por el hecho de que en la pregunta se establece una escala del 1 al 5, y en la respuesta se presentan 7 parámetros; por lo tanto en esta ocasión algunos parámetros, los menos importantes según los turistas quedaron en blanco.

7. Utilizo usted alguna red social para decidir su alojamiento?

En esta pregunta no existe error alguno, pues esta pregunta sirve para poder establecer la probabilidad de ocurrencia de que suceda el evento, es decir los valores de p y q, mismos que en el cuestionario real de la investigación serán modificados.

8. Por que las redes sociales interviniieron en la planificacion de hospedaje y viaje?

Y por último esta pregunta de la misma manera provocó confusión en los consumidores turísticos ya que tan solo colocaban un número en un solo parámetro, dejando los demás en blanco, pues la frase “ordene según su criterio” origino que piensen que tendría que colocar solo el parámetro más importante para el turista.

- **Conclusiones**

La prueba piloto logró cumplir con los objetivos planteados, de manera que se logró evaluar el cuestionario establecido, medir el tiempo de duración de la misma, evaluar el desempeño del cuestionario de manera tal que, a partir de la sistematización de las experiencias será posible mejorar el mismo. Finalmente cabe señalar que la tabulación

de datos del cuestionario tomo tiempo y no fue tan sencillo como esperaba el investigador.

2.5.2.4.2. Determinar el tamaño de la muestra

Una vez realizada la prueba piloto se pudo determinar los porcentajes de ocurrencia del suceso a investigar, por lo que resulta necesario modificar el tamaño de la muestra. Los valores obtenidos según la pregunta ¿utilizó usted alguna red social para decidir su alojamiento? Fueron de $p= 41\%$ y $q= 59\%$; por lo tanto los nuevos valores para el cálculo de la muestra final sería como se muestra a continuación:

Tabla 5. Valores a incluir en la muestra

Parámetros	Valores
Población:	13276 de turistas en la ciudad de Cuenca
Error:	6% debido a que es un valor muy susceptible, homogeneidad de sus consumidores meta, puesto que en las encuestas las demás variables, que podrían causar sesgo en la investigación, constan como preguntas adicionales
Nivel de Confianza:	95% que representa el porcentaje de intervalos que incluirían el parámetro de población
Porcentaje de probabilidad:	41% para p que es la proporción de turistas de la población que usaron redes sociales para su alojamiento y con un q de 59%
Valor z:	1.96 por cuanto se representa por ser el número de unidades de la desviación estándar respecto a la media.

Autor: Priscila Flores

Fórmula:

$$n = \frac{z^2 pqN}{(N-1) e^2 + z^2 pq}$$

$$n = \frac{1,96^2 0,41 * 0,59 * 13276}{(13276-1) 0,06^2 + 1,96^2 * 0,41 * 0,59}$$

$$n = 253$$

El valor de p se refiere al porcentaje probable de turistas extranjeros que decidieron el alojamiento informándose a través de alguna red social.

Una vez determinada la muestra, debido a que el error se estableció en base al criterio del encuestador, se indica mediante la fórmula del error muestral que el 6% de error conviene con una muestra de 262 encuestas a realizarse.

De donde el error es:

$$e = Z \frac{\sqrt{p * q}}{\sqrt{n}} \sqrt{\frac{N - n}{N - 1}}$$

$$e = 1,96 \frac{\sqrt{(0.5 * 0.5)}}{\sqrt{262}} \sqrt{\frac{13276 - 262}{13276 - 1}}$$

$$e = 0,6 = 6\%$$

Operacionalmente el tamaño de la muestra será de 260 encuestas, mismas que se ha agrupado de la siguiente manera, siendo la muestra de 253:

Tabla 6. Distribución de encuestas

	# turistas	Porcentaje de participación	# encuestas
Ecuador	3404	0,33	84
EE.UU	1543	0,15	38
Europa	2674	0,25	63
América del Sur	2869	0,27	68
Total	10490	1	253

Autor: Priscila Flores.

Por otra parte se presenta a continuación el cuestionario real para las encuestas a realizarse, con las respectivas modificaciones establecidas en la prueba piloto.

Cabe recalcar que se aplicarán encuestas en los idiomas, inglés y español, las mismas que fueron realizadas en el Aeropuerto Mariscal Lamar, estaciones de transporte terrestre ubicado en la calle Remigio Crespo y Edwin Sacoto y la estación del bus de turismo de la ciudad ubicado en las calles Luis Cordero y Bolívar

2.5.2.4.3. Trabajo de campo / Encuestas

Las encuestas estarán estructuradas en base a una serie de preguntas con respecto al uso de redes sociales para encontrar información sobre un hotel, en este caso la investigación es directa ya que los consumidores conocen el propósito de la investigación.

2.5.2.4.3.1. Estructura de encuestas

Para diseñar una encuesta y realizarla de la manera más efectiva se cumple con los siguientes procedimientos:

- Introducción
- Objetivos de la investigación
- Metodología
- Nota explicativa
- Diseño del cuestionario
- Tipos de preguntas
- Análisis de resultados (Shuttleworth, 2008).

- **Introducción**

Los hoteles de segunda categoría analizan siempre la situación de mercado, debido a que se intenta captar clientes en su mayoría. Se trata de una encuesta destinada a conocer y comprender la potencialidad de las redes sociales para obtener información sobre hoteles como herramienta de promoción. Para ello se destina a conocer el uso actual de las redes sociales por parte de los consumidores turísticos y el valor percibido por los mismos. Las redes sociales se han convertido en uno de los parámetros más importantes en lo que se refiere a tecnología. Mucha gente piensa que las redes sociales son un entretenimiento para los jóvenes, pero se equivocan, ya que, cada vez es más común que las empresas la usen como medio para comunicar sus productos y servicios aunque utilicen recursos innecesarios y que generan gastos adicionales. Por lo tanto es conveniente realizar una investigación cualitativa y cuantitativa para determinar la percepción del turista ante los anuncios turísticos.

- **Objetivos de la investigación**

Identificar el porcentaje de participación de los medios por los cuales el turista obtiene información sobre la oferta hotelera en la ciudad de Cuenca en el periodo noviembre – enero.

- **Metodología**

La metodología usada será encuestas personales es decir cara a cara por ser un método tradicional y muy preciso, de esta manera se podrá explicar sobre las preguntas o lo que no se entienda, ya que se tendrá un contacto directo con el encuestado

- **Tipo de preguntas**

Se ha desarrollado un cuestionario a base de preguntas estructuradas mismas que según (Malhotra, 2004) son “preguntas que especifican de antemano el conjunto de alternativas

de respuestas y su formato. Una pregunta estructurada puede ser de opción múltiple, dicotómica o una Likert” (p. 308).

La escala Likert según así lo afirma (Malhotra, 2004) es:

Una medición con cinco categorías de respuesta que van de “totalmente en desacuerdo” a “totalmente de acuerdo”, lo cual requiere que los encuestados indiquen el grado de acuerdo o desacuerdo con cada una de las afirmaciones relacionadas con los objetivos estímulo. (p. 274)

- **Nota explicativa**

Estimado/A.

La siguiente encuesta tiene como finalidad conocer la influencia de las redes sociales en la toma de decisiones de alojamiento en hoteles de segunda categoría de la ciudad de Cuenca. Por favor llene la encuesta con total sinceridad.

- **Diseño del cuestionario**

Cuestionario Real

Estimado/A.

La siguiente encuesta tiene como finalidad conocer la influencia de las redes sociales en la toma de decisiones de alojamiento en hoteles de segunda categoría de la ciudad de Cuenca. Por favor llene la encuesta con total sinceridad.

1. Su sexo es:

Masculino _____

Femenino _____

2. Su nacionalidad es: _____

3. Se edad es:

< 30 años _____

30-50 años _____

+ 50 años _____

4. Marque con una X. ¿Cuál es la razón por la que visita la ciudad de Cuenca?

a) Sugerencia de amigos /familia _____

b) Experiencia cultural _____

c) Intercambio estudiantil _____

d) Negocios/Comercio _____

e) Turismo _____

5. ¿Utiliza usted redes sociales?

Si _____

No _____

Si usted contestó si, por favor continúe con la encuesta; caso contrario fin de la encuesta.

6. Seleccione una de las siguientes opciones. ¿Cuál de las siguientes redes sociales usted más utiliza?

- a) Facebook _____
- b) Twitter _____
- c) Youtube _____
- d) Instagram _____
- e) TripAdvisor _____
- f) linkedIn _____
- g) Otra (especifique) _____

7. ¿Utilizo usted alguna red social para decidir sobre su alojamiento en la ciudad de Cuenca?

Si _____

No _____

8. Marque con una X. ¿Por qué cree usted que las redes sociales puedan intervenir en la planificación de hospedaje?

- a) Fácil información y precios ()
- b) Comentarios reales y convincentes ()
- c) Imágenes y videos impactantes ()
- d) Las promociones en línea son confiables ()
- e) Puede hacer preguntas con respuestas prontas ()
- f) Otra (especifique) _____

9. Indique. ¿Qué tipo de alojamiento usted buscaría en redes sociales?

- Hotel de primera categoría (5 estrellas) _____
- Hotel de segunda categoría (4 estrellas) _____
- Hoteles de lujo _____
- Hostales _____
- Alojamiento tipo cabañas _____

10. ¿En qué etapa del día usted acostumbra a conectarse en redes sociales con mayor frecuencia y por cuantas horas lo hace?. Por favor seleccione una opción.

- Mañana _____, _____horas
- Tarde _____, _____horas
- Noche _____, _____horas

11. ¿Qué le gustaría a usted encontrar como promoción en un establecimiento de alojamiento en redes sociales?

Gracias por su cooperación.

- **Análisis de datos**

Antes de la aplicación de la encuesta se realizó un grupo focal, para determinar las variables a implementar en la encuesta; mismo que ya fue expuesto con anterioridad.

Los resultados alcanzados más la tabulación de los datos y el cruce de las variables son procesados mediante el SPSS *stadistics* 22 para Windows, herramienta estadística que facilita la elaboración de gráficos de descripción de frecuencia y Microsoft Excel 2010.

2.7. Resultados y tabulación de datos.

A continuación se presenta los resultados obtenidos como parte fundamental de la investigación a ser desarrollada.

Ilustración 11. Resultado de Género

1. Sexo

Autor: Priscila Flores

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	femenino	119	45,8	45,8	45,8
	masculino	141	54,2	54,2	100,0
	Total	260	100,0	100,0	

Estadísticos

N	Válido	260
	Perdidos	0
Moda		2

Como se puede observar el siguiente gráfico muestra que en la ciudad de Cuenca existe un porcentaje mayor de turistas varones que de mujeres siendo 46,58% y 54,2% respectivamente. En este caso no se ha determinado valores de las medidas de tendencia central ni de dispersión a excepción de la moda debido a que estas medidas requieren variables cuantitativas y en este caso se cuenta solo con variables cualitativas, por su parte la moda se puede utilizar para todo tipo de variables, en este caso nominales,

siendo su valor 2, es decir el sexo masculino es el que se presenta con mayor frecuencia dentro de 260 elementos encuestados.

Ilustración 12. Resultado de Nacionalidad

2. Nacionalidad.

Autor: Priscila Flores

	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido Ecuatoriana	74	28,5	28,5	28,5
Argentino	61	23,5	23,5	51,9
Chileno	53	20,4	20,4	72,3
Colombiano	38	14,6	14,6	86,9
Peruana	4	1,5	1,5	88,5
Brasileña	1	,4	,4	88,8
Alemana	16	6,2	6,2	95,0
Española	6	2,3	2,3	97,3
Francesa	4	1,5	1,5	98,8
Suiza	2	,8	,8	99,6
Belga	1	,4	,4	100,0
Total	260	100,0	100,0	

Como se puede observar el siguiente gráfico indica que en la ciudad de Cuenca existen mayormente turistas nacionales con un 28,5% y de América del Sur con un 58,5% en su totalidad, comprendido en nacionalidades tales como argentino, chilena y colombiano las de mayor frecuencia es decir 23,5%, 20,4% y 14,6% respectivamente.

3. Edad

Ilustración 13. Resultado de Edad

Autor: Priscila Flores

	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido menor a 30 años	52	20,0	20,0	20,0
de 30 a 50 años	136	52,3	52,3	72,3
mayor a 50 años	72	27,7	27,7	100,0
Total	260	100,0	100,0	

De la misma manera se tiene la variable edad, quienes, en su mayoría visitan la ciudad de Cuenca son turistas comprendidos en edades de 30 a 50 años con un 52,3% de un total de 260 elementos, seguidos por turistas mayores a 30 años con un 27,7% del total.

4. Razones por las que visita la ciudad de Cuenca

Ilustración 14. Resultado de Razones por las que visita Cuenca

Autor: Priscila Flores

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	sugerencia de amigos	63	24,2	24,2	24,2
	tener una experiencia cultural	90	34,6	34,6	58,8
	programa de intercambio	26	10,0	10,0	68,8
	negocios/ turismo	26	10,0	10,0	78,8
	Turismo	55	21,2	21,2	100,0
	Total	260	100,0	100,0	

A continuación se presenta la variable por la cual el turista visita la ciudad, con esta variable lo que se pretende es conocer la razón principal por la que se visita Cuenca y determinar el enfoque de promoción a implementar en el Social Media Marketing. Como se puede observar los que visitan la ciudad es por el tema cultural con un 36,6% a su favor.

5. Utilización de redes sociales

Ilustración 15. Resultado de Utilización de redes sociales

Autor: Priscila Flores

	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido si	251	96,5	96,5	96,5
no	9	3,5	3,5	100,0
Total	260	100,0	100,0	

En esta variable se determina el porcentaje de turistas que usan redes sociales, mismo que es el 96,5% de esta manera se logra continuar con la investigación, por el contrario si el porcentaje de usuarios que no usan redes sociales, fuera mayor, no sería conveniente realizar Social Media Marketing.

6. Red social más usada por turistas en la Ciudad

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Facebook	149	57,3	59,4	59,4
	Twitter	40	15,4	15,9	75,3
	Youtube	9	3,5	3,6	78,9
	Instagram	25	9,6	10,0	88,8
	TripAdvisor	19	7,3	7,6	96,4
	Linkeln	7	2,7	2,8	99,2
	Otra	2	,8	,8	100,0
	Total	251	96,5	100,0	
Perdidos	Sistema	8	3,5		
Total		260	100,0		

Ilustración 16. Resultado de Red social más usada

Autor: Priscila Flores

El análisis de esta pregunta está basada en que Facebook lidera la lista de redes sociales más usadas por los turistas de la ciudad de Cuenca con un 57,3% de la totalidad, seguida de Twitter que es una redes social que está tomando fuerza por lo jóvenes, con un 15,4% del total, a continuación esta Instagram con un 9,6 y TripAdvisor con un 7,6% que son redes sociales.

7. Redes sociales y alojamiento

		utiliza red social para alojamiento			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	si	91	35,0	36,3	36,3
	no	160	61,5	63,7	100,0
	Total	251	96,5	100,0	
Perdidos	Sistema	8	3,5		
Total		260	100,0		

Ilustración 17. Resultado de Utiliza redes sociales para decidir su alojamiento

Autor: Priscila Flores

La pregunta ¿Utiliza usted alguna red para decidir su alojamiento?, cuenta con un 61,5% de respuestas negativas y con un 35% de respuestas positivas, este resultado está dado debido a que aún los turistas no confían en el tipo de información proporcionada en las redes sociales ya que las empresas hoteleras como ya se mencionó con anterioridad, no cuentan con una estrategia efectiva de marketing para redes sociales.

8. Razones por las que intervienen las redes sociales

razones por las que interviene en el hospedaje

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Fácil información y precios	38	14,6	15,1	15,1
	Comentarios reales y convincentes	60	23,1	23,8	38,9
	Imágenes y videos impactantes	77	29,6	30,6	69,4
	Las promociones en línea son confiables	41	15,8	16,3	85,7
	Puede hacer preguntas con respuestas prontas	35	13,5	13,9	99,6
	Otra	1	,4	,4	100,0
	Total	252	96,9	100,0	
Perdidos	Sistema	8	3,1		
Total		260	100,0		

Ilustración 18. Resultado de Razones por las que interviene las redes sociales

Autor: Priscila Flores

El determinar las razones por las que los turistas elegirían un hotel mediante las redes sociales, resulta crucial para la investigación, de esta manera se podrá establecer lo que comúnmente llama la atención al turista, y convence al mismo de escoger el hotel, es decir con un 29,6% las imágenes y videos que se muestren será lo que el turista analice primero al momento de escoger un hotel mediante redes sociales, seguida de los comentarios reales y convincentes publicados en redes sociales con un 23.1%, sabiendo que estos porcentajes se los puede revisar mas frecuentemente en Facebook y TipAdvisor y las promociones que estas empresas ofrecen deben ser confiables y reales (15,8%).

9. Tipo de hospedaje

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	hotel de primera categoría(5 estrellas)	87	33,5	34,5	34,5
	hotel de segunda categoría(4 estrellas)	98	37,7	38,9	73,4
	hotel de lujo	12	4,6	4,8	78,2
	Hostales	38	14,6	15,1	93,3
	Cabañas	17	6,5	6,7	100,0
	Total	252	96,9	100,0	
Perdidos	Sistema	8	3,1		
Total		260	100,0		

Ilustración 19. Resultado de Tipo de Hospedaje

Autor: Priscila Flores

Tanto hoteles de primera categoría como hoteles de segunda categoría son los establecimientos de mayor requerimientos por parte de los consumidores turistas con 33,5% y 37,7% respectivamente seguidos de los hostales con un 14,6 y cabañas con un 6,5. Según los resultados el alojamiento que menos buscarían en redes sociales son los hoteles de lujo es decir solo un 4,6% del total de elementos lo buscaría.

10. Frecuencia de uso.

		Horarios			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	mañana	14	5,4	5,6	5,6
	Tarde	73	28,1	29,0	34,5
	Noche	165	63,5	65,5	100,0
	Total	252	96,9	100,0	
Perdidos	Sistema	8	3,1		
Total		260	100,0		

Ilustración 20. Resultado de Frecuencia de uso

Autor: Priscila Flores

En este caso se ha podido determinar que la mayoría de turistas hacen uso de redes sociales en el periodo de la noche con un 63,5% seguido del periodo de la tarde con un

28,1% y a continuación estaría el periodo de la mañana con un 5,4% que a mi parecer serían los turistas jóvenes quienes hacen uso de redes sociales todo el día.

Por lo tanto se ha determinado también el número de horas que dedican tiempo a redes sociales.

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	1 a 2	203	78,1	80,6	80,6
	2 a 4	42	16,2	16,7	97,2
	4 a 6	7	2,7	2,8	100,0
	Total	252	96,9	100,0	
Perdidos	Sistema	8	3,1		
Total		260	100,0		

Ilustración 21. Resultado de Horario de uso

Autor: Priscila Flores

Por lo tanto se puede decir que los turistas utilizan las redes sociales hasta un máximo de 6 horas, es decir que generalmente hacen uso de ellas de 1 a 2 horas diarias según el 78,1% de los elementos, de 2 a 4 horas diarias según el 16,2% y de 4 a 6 horas diarias según el 2,7% de los elementos.

Cabe señalar que en las tablas anteriormente demostradas de la tabulación y resultado de los datos obtenidos de los consumidores turísticos, existe a partir de la pregunta 6 un parámetro llamado “valores perdidos”, en donde constan valores superiores a 0; esto se debe a que en la base de datos a partir de la pregunta 5, ¿Utiliza usted redes sociales?, hubieron 8 turistas quienes afirmaron no usar redes sociales, por lo que no se recomendaba continuar llenando el cuestionario. Por consiguiente los valores siguientes

no cuentan con respuestas; es decir a estos espacios en blanco se los toma como valor perdido.

11. Qué le gustaría a usted encontrar como promoción de alojamiento en las redes sociales

Al ser una pregunta de criterio libre, cabe señalar que se hizo un análisis de las respuestas más significativas para la investigación, de un total de 260 encuestas realizadas se sacó un resumen siendo 20 respuestas diferentes, las mismas que se presentan a continuación:

Descuentos para niños menores a 3 años, descuentos y promociones reales para luna de miel, promociones para bodas de plata, fotos de las instalaciones reales del hotel, fotos de los servicios que el hotel ofrece, publicar las promociones para grupos grandes de huéspedes, promociones para grados, fotos sobre la comida (menú) que estos ofrecen, describir exactamente la ubicación del hotel, publicar los convenios con los que ellos trabajan, publicar los eventos que el hotel ha tenido, promociones para fiestas festivas de la ciudad, contar con páginas que se pueda compartir en otras redes sociales, promociones para convenios con los que trabaje el hotel, descuentos para cumpleaños, publicar imágenes reales, es decir sin ser editadas, promociones para personas de tercera edad, publicar a diario promociones para fechas próximas de alojamiento, promociones para clientes frecuentes, descuentos para personas quienes realizan un evento en el hotel, publicar los atractivos que tiene la ciudad cerca del hotel

2.7.1. Cruce de variables

A continuación se presenta la relación que existe entre la variable horas y horarios para de esta manera determinar la frecuencia de uso de las redes sociales y así poder establecer el momento adecuado para publicar los descuentos, promociones, tarifas, convenios, etc respectivos del hotel.

1.

Hipótesis: Existe una relación entre el número de horas utilizadas en redes sociales, con la etapa del día en la que se hace uso de las mismas.

Tabla 7. Cruce de Variables

	Horarios								
	mañana		tarde		Noche		Total		
	Recuento	% del N de columna	Recuento	% del N de columna	Recuento	% del N de columna	Recuento	% del N de columna	
Horas	1 a 2	13	92,9%	62	84,9%	128	77,6%	203	80,6%
	2 a 4	1	7,1%	10	13,7%	31	18,8%	42	16,7%
	4 a 6	0	0,0%	1	1,4%	6	3,6%	7	2,8%
	Total	14	100,0%	73	100,0%	165	100,0%	252	100,0%

Autor: Priscila Flores; Fuente: IBM Stadicstics

Pruebas de chi-cuadrado de Pearson

		Horarios
rec horas	Chi-cuadrado	3,559
	Gl	4
	Sig.	,05 ^{a,b}

Ilustración 22. Relación entre frecuencia de uso con etapa del día de uso

Autor: Priscila Flores

Según esta relación se demuestra que los consumidores turísticos hacen uso frecuente de redes sociales, de un total de 165 personas el 77,6% lo hacen en la noche de 1 a 2 horas, por su parte de un total de 73 personas el 84,9% hacen uso de redes sociales en la tarde de 1 a 2 horas y de un total de 14 personas un 92,9% hacen uso de redes sociales de 1 a 2 horas. Por lo que se puede concluir que los consumidores turísticos generalmente revisan redes sociales en el periodo de la noche y en cierta parte por la tarde, lo que ayuda a determinar en qué periodo es más factible el publicar una promoción de un hotel para que este tenga más alcance.

2.

Hipótesis: tiene la edad relación con la utilización de redes sociales para decidir su alojamiento

Tabla 8. Cruce de Variables

		Edad							
		menor a 30 años		de 30 a 50 años		mayor a 50 años		Total	
		Recuento	% del N de columna	Recuento	% del N de columna	Recuento	% del N de columna	Recuento	% del N de columna
utiliza red social para alojamiento	Si	27	51,9%	55	41,0%	9	13,8%	91	36,3%
	no	25	48,1%	79	59,0%	56	86,2%	160	63,7%
	Total	52	100,0%	134	100,0%	65	100,0%	251	100,0%

Autor: Priscila Flores; Fuente: IBM Statistcs

Pruebas de chi-cuadrado de Pearson

		Edad
utiliza red social para alojamiento	Chi-cuadrado	20,977
	GI	2
	Sig.	,000

Ilustración 23. Relación edad con utilización de redes sociales para alojamiento

Autor: Priscila Flores

De la siguiente relación se obtiene que conforme aumenta la edad en los consumidores turistas, disminuye el uso de redes sociales para decidir el alojamiento en una ciudad, se puede demostrar que de un total de 52 turistas encuestados existe una decisión dividida

para decidir el alojamiento con un total de 58% y el 48% respectivamente, por su parte turistas que se encuentran entre un rango de edad de 30 a 50 años son aquellos que un 59% no optan por recurrir a redes sociales para su decisión y por ultimo turistas mayores a 50 años apenas el 13,80% recurren a redes sociales para decidir su alojamiento. Lo que lleva a la conclusión de que las estrategias de Social Media Marketing deben dirigir sus esfuerzos a un público meta joven.

3.

Hipótesis: Tiene algún tipo de relación la edad de los consumidores turistas con el tipo de alojamiento que eligen a través de redes sociales

Tabla 9. Cruce de variables.

	categoría de hoteles											
	hotel de primera categoría		hotel de segunda categoría		hotel de lujo		Hostales		cabañas		Total	
	Recuento	% del N de columna	Recuento	% del N de columna	Recuento	% del N de columna	Recuento	% del N de columna	Recuento	% del N de columna	Recuento	% del N de columna
Se femenino	37	42,5%	44	44,9%	7	58,3%	16	42,1%	8	47,1%	112	44,4%
XO masculino	50	57,5%	54	55,1%	5	41,7%	22	57,9%	9	52,9%	140	55,6%
Total	87	100,0%	98	100,0%	12	100,0%	38	100,0%	17	100,0%	252	100,0%

Autor: Priscila Flores; Fuente: IBM Stadicstics

Pruebas de chi-cuadrado de Pearson

		categoría de hoteles
sexo	Chi-cuadrado	1,206
	Gl	4
	Sig.	,05

Ilustración 24. Relación entre el sexo con la categoría de hoteles

Autor: Priscila Flores

La siguiente relación muestra que dentro de la ciudad de Cuenca, los turistas en general prefieren hoteles de primera y segunda categoría, y se corrobora ya que Cuenca es una ciudad que se maneja mediante lujos y cuyo mercado está siempre pensando en brindar servicios de calidad y confort, por otra parte cabe mencionar que de un total de 87 turistas quienes afirmaron optar por un establecimiento de primera categoría el 57,5% pertenece al público masculino, situación similar sucede con establecimientos de segunda categoría, pero la situación cambia al elegir hoteles de lujo, pues como se puede observar, son las mujeres quienes buscan mayor comodidad y prestigio. Gracias a este análisis se ha llegado a la conclusión de que en el mercado cuencano se busca sobre todo prestigio y confort, lo que lleva a que el Social Media Marketing este enfocado a promociones para un segmento de clase económica media, media alta.

2.8. Tipos de redes sociales más usadas en Cuenca

Entre las redes sociales más utilizadas para la ciudad de Cuenca, entre consumidores propios y ajenos a la ciudad, tenemos a Facebook, Twitter y YouTube, Instagram, TripAdvisor, LinkedIn, según así lo demuestra la investigación realizada, pero a sus vez existen otras redes sociales que los consumidores turísticos usan que al parecer no se encuentran posicionadas en la ciudad de Cuenca como en sus países de origen; tal es el caso de la red social llamada “Yelp” que (AnaliZe, 2014) concluye que es una red social que tiene valor gracias a sus reseñas o comentarios en los que cualquier persona que cuente con una cuenta en esta red social puede comentar sobre sus impresiones de un establecimiento, ya sean restaurantes, Zapaterías, Peluquerías, hoteles, discotecas, lo importante de esta red social es que permite anular comentarios negativos, aunque en caso de exista un comentario negativo hacia el establecimiento “Yelp” cuenta con herramientas que permite ponerse en contacto con el responsable de dicho comentario, con el fin de saber porque ha tenido una mala experiencia en dicho establecimiento.

Por otro lado, las redes sociales que con mayor posicionamiento se encuentran a nivel de la ciudad de Cuenca son, según la investigación las siguientes:

Ilustración 25. Red Social más usada en Cuenca

Autor: Priscila Flores

Llamando a “otra”, a redes sociales tales como la mencionada “Yelp” y “Snapchat” con un 0,8%. Cabe señalar que este análisis se realizó con el fin de identificar cual sería la red social más usada para las respectivas publicaciones del establecimiento de alojamiento, realizando marketing para red social, adicional a ello es importante destacar que se obtuvo como resultado que Facebook, Instagram, Twitter y TripAdvisor son las redes sociales de mayor incidencia en los turistas que visitan la ciudad de Cuenca, por lo que Youtube, a pesar de que muchos establecimientos de alojamiento usan esta red social para publicitar sus instalaciones, se puede observar que no cuenta con un posicionamiento correctamente establecido. De esta forma de estas redes sociales, las más usadas, será útil la guía de marketing para redes sociales, además de que los establecimientos deberán gestionar relaciones estratégicas con empresas del sector turístico para tener presencia en sus páginas web y redes sociales.

2.9. Frecuencia de uso de redes sociales

Para que una estrategia de Social Media Marketing sea eficiente, esta debe estar acorde a las tendencias actuales de sus consumidores y de igual manera para poder captar clientes potenciales, por lo se ha visto necesario saber que uso le dan a la red social y el horario que con frecuencia la revisan, es por eso que gracias a la investigación realizada, se puede determinar, primero, que el 96,5% de usuarios hacen uso de redes sociales, es decir que 9 de cada 10 consumidores turísticos en la ciudad de Cuenca usan redes sociales de cualquier tipo, a pesar de que su fin sigue siendo social, existe un aumento de usuarios que las usan para compartir opiniones sobre productos o servicios. Es por eso que a nivel mundial Facebook sigue liderando la lista de redes sociales donde los usuarios pasan más tiempo, 4 horas aproximadamente seguido de Youtube y Twitter como se muestra a continuación:

Ilustración 26. Frecuencia de uso de redes sociales a nivel mundial.

Autor: OBS; Fuente: EAE Business school.

Pero, la realidad es otra frente a los usuarios turísticos de la ciudad de Cuenca ya que estos hacen uso de redes sociales mayormente en la noche de 1 a 6 horas diarias, como se muestra a continuación:

Tabla 10. Frecuencia y horario de uso de redes sociales

	Horarios								
	mañana		Tarde		Noche		Total		
	Recuento	% del N de columna	Recuento	% del N de columna	Recuento	% del N de columna	Recuento	% del N de columna	
Horas	1 a 2	13	92,9%	62	84,9%	128	77,6%	203	80,6%
	2 a 4	1	7,1%	10	13,7%	31	18,8%	42	16,7%
	4 a 6	0	0,0%	1	1,4%	6	3,6%	7	2,8%
	Total	14	100,0%	73	100,0%	165	100,0%	252	100,0%

Autor: Priscila Flores; Fuente: IBM Stadicstics

Por lo general la concurrencia en redes sociales empieza en la tarde siendo de 1 a 2 horas de uso y su uso mayoritario se lo hace en la noche igualmente de 1 a 4 horas. Por lo tanto el publicar contenidos en redes sociales en estos horarios hará que la audiencia tenga mayor posibilidad de verlos y de esta manera la estrategia de Social Media Marketing funcionara de manera eficiente y con mayor interacción, aunque en la actualidad es más probable encontrar a personas conectadas todo el día a redes sociales mediante lo nuevos dispositivos tecnológicos con lo que se cuenta y esto agiliza el proceso de interacción con el cliente.

2.10. Conclusiones

Gracias al estudio realizado en la ciudad de Cuenca, se ha podido observar que los consumidores turistas son muy susceptibles a la cultura y tradición de la ciudad, puesto a que la mayoría de turistas buscan un lugar acogedor, cuyo alrededor cuente con atracciones turísticas propias de la ciudad, es por eso que los hoteles de segunda categoría de la ciudad de Cuenca deberán considerar que entre las razones para realizar una visita a la ciudad por parte de los turistas es, el contar con una experiencia cultural, de ahí resulta mucho más sencillo determinar qué tipo estrategias y promociones lanzar, tomando en cuenta de que al turista lo que más le interesa son las imágenes reales tanto de las instalaciones como de las atracciones y los comentarios de las mismas. Por otro lado, se pudo determinar que las redes sociales más usadas por lo turistas y que son tendencia en la ciudad de Cuenca, es Facebook seguida de Twitter, Instagram y TripAdvisor, cuya frecuencia de uso es aproximadamente 2 horas por la noche, lo que permite a los gerentes de los establecimientos determinar con qué frecuencia publicar promociones para de esta manera no saturar ni caer en la falta de promociones mediante redes sociales y a esto se suma el hecho de los consumidores turistas muestran una especial acogida para hoteles de primera y segunda categoría con 33% y 37% respectivamente, por lo tanto, gracias a este resultado se puede determinar que el crear estrategias para un Social Media Marketing resultaría efectivo, a pesar de que en la actualidad no se encuentra muy posicionado este modo de publicidad, ya que se obtuvo que el 61% de los turistas no usa redes sociales para decidir su alojamiento y un 35% de quienes si lo usan; no obstante, se pudo determinar que existe buena disposición por parte de los turistas para generar el uso frecuente de redes sociales para definir el alojamiento siempre y cuando los hoteles cuenten con un Social Media Marketing adecuado. Las redes sociales son un medio de comunicación para llegar a los turistas y se deben gestionar correctamente ya que de una u otra manera son la primera imagen de la empresa que se visualiza.

CAPÍTULO 3 - SITUACIÓN ACTUAL DEL SECTOR TURÍSTICO HOTELERO DE SEGUNDA CATEGORÍA

3.1. Estudio de la situación actual (Mundo, Región, País, Ciudad)

Lo que se pretende brindar es experiencias significativas, pues los consumidores turistas ven ahora a lo que antes era un servicio de calidad, como un servicio estándar, por lo tanto los hoteles de segunda categoría deben esforzarse en brindar y buscar servicios de calidad para de esta manera fortalecer la marca. Sin embargo la propuesta de valor diferencial que mantienen con sus huéspedes como el trato al cliente y servicio personalizado establecerán la estancia de un huésped

Mundo:

Las llegadas de turistas internacionales que buscan un establecimiento de alojamientos fueron de 1.133 millones a escala mundial en 2014. Con 46 millones más de turistas viajando por el mundo (+4,3%), 2014 ha sido el quinto año consecutivo de fuerte crecimiento. A lo que culmine el año 2015, está previsto que el crecimiento siga a un ritmo sostenido de entre el 3% y el 4% a escala mundial. Las mejores perspectivas para 2015 corresponden a las regiones de Asia y el Pacífico y las Américas seguidas de Europa (Turismo O. M., 2015)

El siguiente cuadro muestra el movimiento de turistas que existe a nivel mundial, según los países a donde se dirigen.

Ilustración 27. Llegada de turistas internacionales a nivel mundial

	Llegadas de turistas internacionales (millones)							Cuota de mercado (%)	Variación (%)			Crecimiento medio anual (%)
	1990	1995	2000	2005	2010	2013	2014*		2014*	12/11	13/12	
Mundo	435	527	674	809	949	1.087	1.133	100	4,2	4,6	4,3	3,8
Economías avanzadas¹	296	336	420	466	513	586	619	54,7	4,0	4,7	5,8	3,2
Economías emergentes¹	139	191	253	343	435	501	513	45,3	4,4	4,5	2,4	4,6
Por regiones de la OMT:												
Europa	261,5	304,7	386,4	453,0	488,9	566,4	581,8	51,4	3,9	4,9	2,7	2,8
Europa del Norte	28,7	36,4	44,8	59,9	62,8	67,4	71,3	6,3	1,5	2,9	5,9	2,0
Europa Occidental	108,6	112,2	139,7	141,7	154,4	170,8	174,5	15,4	3,6	2,8	2,2	2,3
Europa Central/Oriental	33,9	58,1	69,3	95,1	98,4	127,3	121,1	10,7	9,1	7,7	-4,9	2,7
Europa Meridional/Medit.	90,3	98,0	132,6	156,4	173,3	201,0	214,9	19,0	1,9	5,6	6,9	3,6
- de los cuales UE-28	230,1	268,0	330,5	367,9	384,3	433,8	455,1	40,2	3,0	4,0	4,9	2,4
Asia y el Pacífico	55,8	82,1	110,3	154,0	205,4	249,8	263,3	23,2	6,9	6,8	5,4	6,1
Asia del Nordeste	26,4	41,3	58,3	85,9	111,5	127,0	136,3	12,0	6,0	3,4	7,3	5,3
Asia del Sudeste	21,2	28,5	36,3	49,0	70,5	94,3	96,7	8,5	8,7	11,3	2,6	7,9
Oceanía	5,2	8,1	9,6	10,9	11,4	12,5	13,2	1,2	4,2	4,6	5,7	2,1
Asia Meridional	3,1	4,2	6,1	8,1	12,0	16,0	17,1	1,5	5,9	11,4	6,8	8,6
Américas	92,8	109,1	128,2	133,3	150,1	167,5	181,0	16,0	4,5	3,1	8,0	3,5
América del Norte	71,8	80,7	91,5	89,9	99,5	110,2	120,4	10,6	4,1	3,6	9,2	3,3
El Caribe	11,4	14,0	17,1	18,8	19,5	21,1	22,4	2,0	3,1	2,8	6,2	2,0
América Central	1,9	2,6	4,3	6,3	7,9	9,1	9,6	0,8	7,3	2,6	5,6	4,8
América del Sur	7,7	11,7	15,3	18,3	23,1	27,1	28,6	2,5	6,3	1,5	5,4	5,1
África	14,7	18,7	26,2	34,8	49,5	54,4	55,7	4,9	4,8	4,7	2,4	5,4
África del Norte	8,4	7,3	10,2	13,9	18,8	19,6	19,8	1,7	8,7	6,0	0,9	4,0
África Subsahariana	6,3	11,5	16,0	20,9	30,8	34,7	35,9	3,2	2,8	4,1	3,3	6,2
Oriente Medio	9,6	12,7	22,4	33,7	54,7	48,4	51,0	4,5	-5,3	-3,1	5,4	4,7

Fuente: Organización Mundial del Turismo (OMT-UNWTO) © (Cifras procedentes de la OMT-UNWTO, mayo de 2015)

¹ Clasificación basada en el Fondo Monetario Internacional (FMI), véase el anexo estadístico del FMI World Economic Outlook de abril de 2015, página 150, en www.imf.org/external/ns/cs.aspx?id=29.

Debido al fuerte crecimiento del turismo a nivel mundo ha existido de igual manera el crecimiento en hoteles según la región en la que más demanda exista, ya que según el censo de STR Global son 13.443.014 hasta el año 2013.

El crecimiento en los últimos doce años ha sido de un 1.6 por ciento anual, liderado por la zona Asia a Pacífico que creció un 2.7 por ciento, seguido del Oriente Medio y África que lo hizo en un 2.5 por ciento. Norteamérica es la región con un mayor número de habitaciones en hoteles de cadena y también la que posee el 41.1 por ciento del total de las habitaciones mundiales.

Región: La región de las Américas registró el mayor crecimiento relativo de todas las regiones del mundo en 2014, recibiendo 13 millones turistas internacionales, y 181 millones de llegadas. Los ingresos por turismo internacional en la región llegaron a los \$274.000 millones, lo que significa un incremento del 3% en términos reales. Las llegadas a América del Sur aumentaron un 5% en 2014, gracias al empuje de Argentina, Ecuador, Colombia, Paraguay, Chile y Perú. (Turismo O. M., 2015)

Ilustración 28. Llegas a América del Sur

Destinos	Series ¹	Llegadas de turistas internacionales							Ingresos por turismo internacional					
		(1000)				Variación (%)			Cuota (%)	(Millones de SEEUU)				Cuota (%)
		2010	2012	2013	2014*	12/11	13/12	14*/13	2014*	2010	2012	2013	2014*	2014*
América del Sur		23.131	26.693	27.083	28.551	6,3	1,5	5,4	15,8	20.904	24.581	24.901	25.789	9,4
Argentina	TF	5.325	5.587	5.246	5.935	-2,1	-6,1	13,1	3,3	4.942	4.887	4.313	4.627	1,7
Bolivia	TF	679	798	798	..	12,2	0,0	379	594	573
Brasil	TF	5.161	5.677	5.813	..	4,5	2,4	5.702	6.645	6.704	6.843	2,5
Chile	TF	2.801	3.554	3.576	3.673	13,3	0,6	2,7	2,0	1.645	2.150	2.181	2.252	0,8
Colombia	TF	2.385	2.177	2.288	2.565	6,6	5,1	12,1	1,4	2.797	3.460	3.611	3.914	1,4
Ecuador	VF	1.047	1.272	1.364	1.557	11,5	7,2	14,1	0,9	781	1.033	1.246	1.482	0,5
Guayana	TF	152	177	200	206	12,6	13,2	2,9	0,1	80	64	77
Guayana Francesa	TF
Paraguay	TF	465	579	610	649	10,6	5,3	6,4	0,4	217	265	273	282	0,1
Perú	TF	2.299	2.846	3.164	3.215	9,5	11,2	1,6	1,8	2.008	2.443	3.009	3.001	1,1
Suriname	TF	204	240	249	246	8,9	3,8	-1,1	0,1	61	71	84	95	0,0
Uruguay	TF	2.349	2.695	2.684	2.682	-5,7	-0,4	-0,1	1,5	1.509	2.076	1.921	1.760	0,6
Venezuela	TF	526	988	986	..	66,1	-0,2	740	844	858

Fuente: Organización Mundial del Turismo (OMT-UNWTO) © (Otras procedentes de la OMT-UNWTO, mayo de 2015)
¹ Véase la nota al final de la página 9

A continuación se presenta la oferta y a la demanda hotelera a nivel de América del Sur:

Ilustración 29. Oferta y demanda hotelera acumulada a julio del 2015

Fuente: Destino de Inversiones

Por su parte se muestra la ocupación hotelera a nivel América del Sur que ha sido creciente y progresiva debido a la cantidad de turistas que ha diario se movilizan como ya se mencionó.

Ilustración 30. Ocupación Hotelera a nivel América del Sur

Fuente: Destino de Inversiones

País: Ecuador es un país que se encuentra en el auge del turismo debido a la cantidad de turistas que llegan y se alojan en el país; como ya se mencionó con anterioridad en la actualidad Ecuador recibió a 289.043 hasta los 2 primeros meses de 2015, por lo tanto se debe contar con el número suficiente de establecimientos de alojamientos para poder cubrir la demanda turística, por lo tanto el Plan Integral de Marketing Turístico del Ecuador, presenta que el número de establecimientos turísticos de alojamiento en la región de los Andes es de 1,387 con un número de plazas de hospedaje es de 62,508, clasificados como: lujo 14, de 1era categoría 261, 2da categoría 393, tercera categoría 637, cuarta categoría 82, obteniendo un total de 1387 hoteles en la región Andina, por otra parte la región Galápagos cuenta con 62 establecimientos turísticos de alojamiento, con un total de 2,670 de plazas de hospedaje clasificados como: lujo 0, 21 de 1era categoría, 29 de 2da categoría, 11 de tercera categoría y uno cuarta categoría, obteniendo un total de 62 hoteles en esta región. La Amazonia cuenta con 306 establecimientos turísticos de alojamiento, 11982 plazas de hospedaje, siendo lujo 5, de 1era categoría 46, 2da categoría 72, tercera categoría 175, cuarta categoría 5, obteniendo un total de 303 hoteles en la Amazonia. Y por último tenemos a la región Costa con un total de 1,458

establecimientos de alojamiento, 69,865 plazas de hospedaje, clasificados como lujo 58, de 1era categoría 295, 2da categoría 389, tercera categoría 697, cuarta categoría 19, obteniendo un total de 1,458 hoteles en la región Costa (Dirección de Inteligencia Comercial e Inversiones, 2012). A continuación se presenta un cuadro de resumen del total de alojamientos por región.

Tabla 11. Comparación de oferta de servicios turísticos en Ecuador

Comparación de oferta de servicios turísticos de segunda categoría por regiones en el Ecuador					
Servicio	Andes	Galápagos	Amazonia	Costa	Total
# hoteles de segunda categoría	393	11	72	389	865

Autor: Priscila Flores

Ciudad: Cuenca es una ciudad que año tras año recibe a miles de turistas a pesar de la heterogeneidad de los visitantes existe una clara mayoría de turistas nacionales y extranjeros de edad joven, pues se dice que cerca 57% de los visitantes son extranjeros y 64% de visitantes son nacionales, en su mayoría menores a 39 años y de bajo nivel de expendio. En el caso de los extranjeros, provienen principalmente de Europa (Suiza y Alemania) y de Norteamérica. (GreenConsulting, 2011). Por lo que es necesario contar con hoteles de distintos precios para de esta manera poder satisfacer a cada turista. A continuación se presenta una lista de los hoteles de la ciudad de Cuenca, misma que cuenta con 12 hoteles de segunda categoría.

Tabla 12. Hoteles registrados en la ciudad de Cuenca

Nom_establecimiento	subactividad	Categoría	Provincia	Cantón
Alli Tiana	hotel	Primera	Azuay	Cuenca
Las Américas	hotel	segunda	Azuay	Cuenca
Atahualpa	hotel	primera	Azuay	Cuenca
Atenas	hotel	segunda	Azuay	Cuenca
Carvallo	hotel	primera	Azuay	Cuenca
Catedral	hotel	Primera	Azuay	Cuenca
Check Inn	hotel	tercera	Azuay	Cuenca
El cisne	hotel	segunda	Azuay	Cuenca
El conquistador	hotel	primera	Azuay	Cuenca
Crespo	hotel	Primera	Azuay	Cuenca
Cuenca	hotel	Primera	Azuay	Cuenca
El dorado	hotel	lujo	Azuay	Cuenca
Emperador	hotel	segunda	Azuay	Cuenca
Ensueños	hotel	Primera	Azuay	Cuenca

España	hotel	segunda	Azuay	Cuenca
Europa	hotel	segunda	Azuay	Cuenca
Forum	hotel	Primera	Azuay	Cuenca
Gran hotel	hotel	tercera	Azuay	Cuenca
Italia	hotel	Primera	Azuay	Cuenca
Lloresa	hotel	segunda	Azuay	Cuenca
Norte	hotel	tercera	Azuay	Cuenca
Oro Verde	hotel	lujo	Azuay	Cuenca
Patrimonio	hotel	Primera	Azuay	Cuenca
Pichincha	hotel	tercera	Azuay	Cuenca
Pinar de lago	hotel	Primera	Azuay	Cuenca
Pinar del lago	hotel	Primera	Azuay	Cuenca
Portal español	hotel	segunda	Azuay	Cuenca
Prado Inn	hotel	segunda	Azuay	Cuenca
Presidente	hotel	Primera	Azuay	Cuenca
El príncipe	hotel	Primera	Azuay	Cuenca
Pumapungo	hotel	Primera	Azuay	Cuenca
El quijote	hotel	segunda	Azuay	Cuenca
Rione	hotel	Primera	Azuay	Cuenca
Ríos de Cuenca	hotel	cuarta	Azuay	Cuenca
Ríos del valle	hotel	segunda	Azuay	Cuenca
San José Inn	hotel	tercera	Azuay	Cuenca
Santa Ana	hotel	Primera	Azuay	Cuenca
Santa Mónica	hotel	Primera	Azuay	Cuenca
Tito	hotel	tercera	Azuay	Cuenca
Tomebamba	hotel	segunda	Azuay	Cuenca
Valgus	hotel	Primera	Azuay	Cuenca
Zahir	hotel	Primera	Azuay	Cuenca
Yanuncay	hotel	Primera	Azuay	Cuenca

Fuente: Ministerio de Turismo

3.2. Análisis de hoteles de segunda categoría en la ciudad de Cuenca

El alojamiento en la ciudad de Cuenca está tomando cierta relevancia debido a la cantidad de turistas que se encuentran en la ciudad semana tras semana, como se puede observar al momento de realizar de las encuestas. A simple vista se determina que los turistas buscan tener una experiencia cultural al llegar a la ciudad, pues en sus salidas durante el día, estos visitan museos, parques, catedrales, restaurantes de comida típica de la ciudad y además conocen y comparten momentos con los habitantes de la ciudad, y al llegar la noche lo que pretenden es poder descansar en un lugar que le ofrezca la comodidad necesaria para sentirse a gusto, un lugar tranquilo y atractivo que además de brindarle bienestar sea diferente a los establecimientos de alojamiento de las grandes ciudades, sin descuidar la pulcritud, orden y excelente atención y servicios de calidad que el turista necesita.

Por lo tanto los hoteles de segunda categoría no por el hecho de contar con un presupuesto limitado van a descuidar la imagen, al contrario estas empresas deben tener un esmero mayor para de esta manera llamar la atención del turista y captar nuevos clientes. En consecuencia estas empresas deben manejar su publicidad de manera que les permita atraer a clientes pero a bajo costo, de manera que el Social Media Marketing es una herramienta valiosa para el crecimiento de estas empresas hoteleras.

Cabe señalar que en la ciudad de Cuenca existe apenas 12 hoteles de segunda categoría mismos que serán analizados para determinar el porcentaje de ellos que cuente con Social Media Marketing, el porcentaje de ellos que no cuente con Social Media Marketing y el porcentaje de ellos que cuente con Social Media Marketing pero que a su vez lo maneje de manera incorrecta debido a la falta de instrucciones para su manejo.

Hoteles de segunda categoría que no cuenta con Social Media Marketing:

- Hotel Las Américas: Ubicado en las calles Mariano Cueva 13-59 entre Pío Bravo y Vega Muñoz.

Servicios:

- ✓ WIFI.
- ✓ Canales internacionales.
- ✓ Parqueadero privado
- ✓ Cafetería, únicamente para desayunos de lunes a domingo de 07h00 a 10h00

Servicios Adicionales:

- Servicio de lavandería, \$1 por prenda, más el IVA.

Habitaciones:

Es una infraestructura que cuenta con 30 habitaciones entre simples (5) dobles (6), triples (8) y cuádruples (4) con capacidad hasta de 4 camas por habitación.

Tarifas incluido IVA:

Tipo de habitación	Valor
Simple	\$20
Doble	\$25
Triple	\$40
Cuádruple	\$50

Social Media Marketing:

El hotel no cuenta con ninguna red social debido a que lo ve como algo innecesario y poco formal, así lo afirma Telmo Cordero, gerente y propietario del establecimiento.

- Hotel Europa ubicado en la Gaspar Sangurima 2-55 y Tomas Ordoñez

Servicios:

- ✓ Internet ilimitado.
- ✓ Canales internacionales.
- ✓ Parqueadero.

Servicio adicional:

- Almuerzos a \$2, 50 por persona

Habitaciones:

El hotel cuenta con 30 habitaciones, de las cuales 15 de ellas son simples, 10 dobles y 5 habitaciones triples.

Tarifas incluido IVA:

Tipo de habitación	Valor
Simple	\$17
Doble	\$25
Triple	\$38

Social Media Marketing:

El hotel Europa es un establecimiento que no cuenta con ningún medio de promoción realizado en redes sociales ya que según asegura el Sr. Eugenio Ulloa, propietario y gerente del Hotel Europa, si colocara su establecimiento en redes sociales lo hiciera de la manera correcta y no solo por moda, y para hacerlo de manera correcta no cuenta con presupuesto para el personal quien se encargaría netamente del manejo de un Social Media Marketing.

- Hotel Prado Inn ubicado en las calles Rocafuerte 3-45 y Huayna Capac

Servicios:

- ✓ Internet ilimitado.
- ✓ Canales internacionales.
- ✓ Parqueadero.

Servicio adicional:

- Servicio de lavandería a\$1,50 por prenda de vestir

Habitaciones:

Cuenta con 31 habitaciones, es decir 8 simples, 11 habitaciones dobles, 6 triples, 4 cuádruples y 2 quíntuples.

Tarifas incluido IVA:

Tipo de habitación	Valor
Simple	\$13
Doble	\$20
Triple	\$32
Cuádruple	\$42
Quíntuple	\$53

Social Media Marketing:

Es un hotel que relativamente no necesita usar este tipo de medios para comunicar sus promociones ya que con la publicidad que ha venido realizando en los últimos años es suficiente para llegar al público meta a quienes este establecimiento está dirigido además de que su presupuesto no es lo suficientemente alto como para invertir en el sueldo de una persona más, la misma que se encargará del uso y desenvolvimiento de redes sociales. Como lo menciona el Sr. Jorge Abril dueño del establecimiento.

- Hotel Atenas: ubicado en las calles Luis Cordero 11-89 y Sangurima.

Servicios:

- ✓ Internet ilimitado.
- ✓ Canales internacionales.
- ✓ Servicio telefónico
- ✓ Parqueadero.

Servicio adicional:

- Servicio de lavandería, \$1 por prenda, más el IVA.

El hotel cuenta con 30 habitaciones, de las cuales 10 de ellas están funcionando como departamentos de vivienda de varios extranjeros y las 20 restantes están distribuidas en 6 simples, 8 dobles y 6 triples, servicio de restaurant de 7h: 00am a 21h: 00pm,

Tarifas incluido IVA:

Tipo de habitación	Valor
Simple	\$17
Doble	\$30
Triple	\$45

Social Media Marketing:

El hotel contaba solo con página de Facebook en sus inicios, pero con el pasar del tiempo como nadie la utilizaba, se decidió cancelar la cuenta, así lo menciona la Sra. Leonor Jerves propietaria del mismo.

- Hotel “El Portal Español” ubicado en las calles Gaspar Sangurima 2-42 y Manuel Vega.

Servicios:

- ✓ Internet ilimitado.
- ✓ Canales internacionales.
- ✓ Parqueadero interior (1 vehículo por habitación)

Servicio adicional:

- Servicio de lavandería, \$2,50 por prenda.

Habitaciones:

El hotel cuenta con 35 habitaciones, es decir 8 simples, 19 dobles, 5 triples, 2 cuádruples y 1 quíntuples.

Tarifas incluido IVA:

Tipo de habitación	Valor
Simple	\$18
Doble	\$25
Triple	\$37
Cuádruple	\$42
Quíntuple	\$53

Social Media Marketing:

Cabe señalar que el Hotel fue remodelado en el año 2014 ya que se cambió su dueño, por lo tanto se puede decir que es un establecimiento nuevo, es por esa razón que no cuenta con ningún tipo de medio de promoción y publicidad mediante Internet. Así lo aseguro la Srta. Diana Salamea, administradora del establecimiento, ya que por razones de fuerza mayor, su gerente, propietario no pudo colaborar con la entrevista.

- Hotel “Emperador” ubicado en las calles Eloy Alfaro 1-43 Huayna Capac

Servicios:

- ✓ Internet ilimitado.
- ✓ Canales internacionales.

Servicio adicional:

- Servicio de lavandería, \$2,50 por prenda.
- Parqueadero exclusivo para clientes a \$4 la noche

Habitaciones:

El hotel cuenta con 33 habitaciones, es decir 8 simples, 19 dobles, 5 triples y 1 cuádruples.

Tarifas incluido IVA:

Tipo de habitación	Valor
Simple	\$26
Doble	\$36
Triple	\$46
Cuádruple	\$56

Social Media Marketing:

El Hotel es un establecimiento de poca trayectoria y que ha venido realizando sus promociones por medios ATL lo que significa que dentro de su presupuesto anual incluye siempre publicidad masiva. Tal vez con el pasar de los años y en base al posicionamiento que vaya ganando el hotel se incorpore a las redes sociales que más usa un turista, como lo menciona la Sra. Gloria Álvarez administradora del establecimiento.

- Hotel Ríos del Valle ubicado en Mariano Cueva 7- 21 y Presidente Córdova

Servicios que ofrece:

- ✓ Internet ilimitado.
- ✓ Canales internacionales.
- ✓ Parqueadero.

Servicio adicional:

- Servicio de lavandería, \$0,25 ctvs por prenda, más el IVA.
- Restaurante “El capulí”, almuerzo tipo menú por \$2 por persona, de 12h00 a 15h00 y cena únicamente bajo pedido, de 07h30 a 22h00

Habitaciones:

El establecimiento posee al momento 30 habitaciones distribuidas en: 12 habitaciones simples, 9 dobles y 9 triples.

Tarifas incluido IVA:

Tipo de habitación	Valor
Simple	\$25
Doble	\$38
Triple	\$55

Social Media Marketing:

Es un hotel que prácticamente ha pasado desapercibido en redes sociales ya que tan solo se maneja por medio del boca a boca de los turistas que llegan cada semana al establecimiento, a pesar de que no es un hotel de antigüedad, cuenta con 1400 visitas anuales. Así lo menciona el Sr. Carlos Ulloa gerente y propietario del Hotel Ríos del Valle.

Hoteles de segunda categoría que cuenta con Social Media Marketing pero no hace un uso correcto del mismo:

- Hotel “Lloresa” ubicado en las calles Gaspar Sanguina 6-22 y Hno. Miguel

Servicios:

- ✓ Internet ilimitado.
- ✓ Canales internacionales.

Servicio adicional:

- Restaurante “Las Campanas”, con atención de lunes a viernes de 08h00 a 20h00
- Almuerzo tipo menú por \$3,20 por persona.
- Servicio de transporte a turistas hacia diferentes zonas y cantones, el costo está establecido en base a la distancia de recorrido.

Habitaciones:

El hotel además de contar con modernas instalaciones y servicios cuenta con 42 habitaciones equipadas, mismas que están distribuidas en: 12 simples, 6 matrimoniales, 14 dobles, 10 triples.

Tarifas incluido IVA:

Tipo de habitación	Valor
Simple	\$23
Doble	\$35
Triple	\$42
Matrimonial	\$38

Social Media Marketing:

El Hotel “Lloresa” está en servicio hace apenas 4 años por lo que es un establecimiento que debe priorizar su recursos y sus niveles de publicidad, es por eso que está enfocado en publicidad ATL tales como radio, periódico, *flyers*, pero otra parte cuenta con su página oficial (<http://www.hotellloresa.com/>), un video corporativo, a manera de publicidad, en Youtube (<https://www.youtube.com/watch?v=NTUnbEATF7I>), pro cabe señalar que no cuenta con ninguna otra comunicación mediante internet debido al reflejo de turistas que ven sus anuncios mediante Internet, aunque a pesar de ello el Sr. Víctor Lloresa, gerente y propietario del establecimiento gestiona continuamente la página oficial del mismo, y ha visto necesario el incorporar un Social Media Marketing gracias a que sus consumidores han preguntado por la inexistencia del mismo ya que muchos de ellos no tienen acceso a periódico o radio debido al ritmo de vida que llevan.

- Hotel “El Quijote” ubicado en las calles Hrno Miguel 9-58 y Gran Colombia

Servicios:

- ✓ Internet ilimitado.
- ✓ Canales internacionales.
- ✓ Servicio de Habitación
- ✓ Frigo bar

Servicio adicional:

- Restaurante “Dulcinea”, con atención de lunes a domingo de 07h00 a 18h00, cuenta con almuerzo tipo menú por \$5,50 por persona.
- Parqueadero a \$5 la noche por auto.
- Servicio de lavandería por \$2 por prenda de vestir.
- Salón para eventos “Los Molinos” con capacidad para 60 personas

Habitaciones:

El hotel desde su inicio cuenta con 30 habitaciones mismas que están distribuidas en: 10 simples, 10 dobles, 6 triples y 4 cuádruples.

Tarifas incluido IVA:

Tipo de habitación	Valor
Simple	\$35
Doble	\$45
Triple	\$65
Cuádruple	\$75

Social Media Marketing:

El Hotel cuenta con perfil de Facebook (<https://www.facebook.com/HotelElQuijote/?fref=ts>) y su página oficial (<http://www.hotelquijote.com/>). El Sr. Jhon Montero, copropietario del establecimiento asegura que el hotel si maneja Social Media Marketing pero sin darse cuenta de que lo hace de una forma incorrecta ya que en su página de Facebook si bien es cierto cuenta con publicaciones e información sobre promociones y descuentos del hotel pero no está actualizada, lo que hace que no cuente con indicadores actualizados sobre las visitas a la página social y esto a su vez impide nuevos clientes en el establecimiento

- Hotel el cisne: Ubicado en la avenida de las Américas y Amazonas

Servicios:

- ✓ Internet ilimitado.
- ✓ Canales internacionales.
- ✓ Parqueadero.

Servicio adicional:

- Servicio de lavandería, \$1,50 por prenda, más el IVA.
- Restaurant “Portón del Cisne”, de lunes a domingo de 08h00am a 21h00pm.
- Salón de uso múltiple con capacidad para 100 personas, las tarifas varían según el consumo del cliente.

Habitaciones:

El hotel cuenta con 30 habitaciones, es decir 6 simples, 17 dobles, 4 triples y 3 cuádruples.

Tarifas incluido IVA:

Tipo de habitación	Valor
Simple	\$15
Doble	\$25
Triple	\$35
Cuádruple	\$45

Social Media Marketing:

El Hotel solo cuenta con Facebook y su página oficial (<http://www.hotelesnecuenca.com/>). Se ha intentado incorporarse en otras redes sociales pero el tiempo y el alcance que se debe dar para ganar posicionamiento en las redes es muy extenso y el gerente debe preocuparse por cuestiones más administrativas, legales y financieras lo que ha hecho que se descuide el administrar las redes sociales; en este caso Facebook por lo que en los últimos 4 meses el hotel se ha enfocado únicamente en tener al día la página oficial. Así lo menciona el Sr. Julio Murillo gerente y propietario del hotel.

Hoteles de segunda categoría que si cuenta con Social Media Marketing.

- Hotel España ubicado en la calle Sangurima 1-17

Servicios:

- ✓ Internet ilimitado.
- ✓ Canales internacionales.
- ✓ Recepción las 24 horas

Servicio adicional:

- Restaurant “El Quijote” de lunes a domingo de 08h00am a 21h00pm, almuerzo y cena \$3,50 por persona.
- Parqueadero (publico) \$2,00 por noche
- Servicio de lavandería \$7 dólares, sin importar el número de prendas.

Habitaciones:

El hotel cuenta con 58 habitaciones, distribuidas en 26 simples, 15 dobles, 10 triples, 3 cuádruples y 4 suites junior. Dentro de las habitaciones existe el servicio de frigo bar.

Tarifas incluido IVA

Tipo de habitación	Valor
Simple	\$22
Doble	\$32
Triple	\$45,80
Cuádruple	\$60
Suite Junior	\$35,10

Social Media Marketing

El Hotel España es un hotel de segunda categoría que conoce sobre el manejo del Social Media Marketing, cuenta con una persona encargada del uso de redes sociales, misma que administra el hotel, por lo que este se encuentra presente en Facebook, Youtube (https://www.youtube.com/watch?v=_dAJBPb9cAo) y Twitter, además de contar con su página oficial (<http://www.hotelespanaonline.com/>). Es un hotel que al parecer se encuentra correctamente posicionado en redes sociales a pesar de que los perfiles no se los actualicen a diario.

Muchos de los clientes han llegado a hospedarse en el mismo gracias a la acogida que tienen en las redes sociales, en un futuro buscaran expandirse a otra red social puesto que lo ve como un manera sencilla atractiva, creativa, económica y social de llegar al cliente tanto joven como adulto. Así lo afirma la Sra. María Mayancela, propietaria del hotel.

- Hotel “Tomebamba”: Ubicado en las calles Bolivar 11-19 y General Torres

Servicios:

- ✓ Internet ilimitado.
- ✓ Canales internacionales.
- ✓ Recepción las 24 horas
- ✓ Caja Fuerte
- ✓ Parqueadero las 24 horas

Servicio adicional:

- ✓ Almuerzos (sopa, plato fuerte, bebida y postre) por \$4,50 por persona, de lunes a domingo de 08h00 a 14h00.
- ✓ Servicio a la habitación por \$3 por persona
- ✓ Servicio de lavandería por \$2 por prenda de vestir.

Habitaciones:

El hotel cuenta con 30 habitaciones distribuidas en: 15 simples o matrimoniales, 7 dobles, 4 triples, 2 cuádruples y 2 habitaciones familiares es decir más de 5 personas

Tarifas incluido IVA

Tipo de habitación	Valor
Simple	\$45
Doble	\$65
Triple	\$80
Cuádruple	\$95
Familiar	\$120

Social Media Marketing

El Hotel Tomebamba, hotel de segunda categoría es un establecimiento que maneja correctamente Social Media Marketing, debido a la trayectoria del mismo ha hecho que dirija sus promociones mediante este medio de comunicación, es decir el Hotel Tomebamba cuenta con Facebook (<https://www.facebook.com/hotel.tomebamba.1/?fref=ts>), Instagram como “Hotel Tomebamba”, Youtube (<https://www.youtube.com/watch?v=tyBwEGvsudE>) y por ultimo Twitter (https://twitter.com/hotel_tomebamba). Cabe señalar que el hotel se ha incursionado en el mundo del Social Media Marketing desde el año 2011, a pesar que desde entonces no cuenta con una persona netamente encargada del manejo de redes sociales, puesto a que es el mismo dueño; el Sr. Edgar León quien las maneja, así lo menciona el Ldo. Manuel Ortega gerente y administrador del establecimiento.

3.3. Análisis de la situación actual de los hoteles seleccionados

A continuación se presenta el porcentaje de participación en redes sociales para de esta manera realizar la selección de los hoteles correspondientes para el estudio.

Ilustración 31. Porcentaje de participación en redes sociales

Autor: Priscila Flores

3.3.1. Parámetros de selección

Para el estudio se debe seleccionar 3 hoteles de segunda categoría de la ciudad de Cuenca, para realizar un comparativo entre ellos y determinar la efectividad de un Social Media Marketing, cabe señalar que se selecciona un establecimiento de cada clasificación. Para determinar la selección se ha tomado en cuenta los siguientes parámetros:

- ✓ Número de habitaciones
- ✓ Servicios que ofrece
- ✓ Infraestructura
- ✓ Tarifas

Por lo tanto y después de conversar con los propietarios y gerentes de cada establecimiento se llegó a la conclusión de que los hoteles elegidos fueron:

1. Hotel “Lloresa”, establecimiento con un Social Media Marketing incorrecto, que cuenta con 42 habitaciones, y sus servicios son internet ilimitado, canales internacionales restaurant “las campanas” cuyo horario de atención es de 8h00 a 20h00 horas, con una infraestructura ostentosa de 5 pisos y siendo las tarifas de las habitaciones de \$22 a \$35,10
2. Hotel “España” es un establecimiento de 3 pisos que si cuenta con Social Media Marketing, además de contar con 58 habitaciones, internet ilimitado, canales

internaciones, restaurant “el quijote” cuyo horario de atención de 7h00 a 22h00 y sus tarifas en habitaciones van desde \$23 a \$38, incluido desayuno.

3. Hotel “Emperador”, establecimiento que no cuenta con Social Media Marketing, cuya infraestructura cuenta con 3 pisos, distribuidos para 33 habitaciones con tarifa desde \$26 a \$46 y dentro de sus servicios cuenta con canales internacionales, internet ilimitado.

3.4. Presencia de los lugares seleccionados en redes sociales

Después del estudio realizado, es preciso demostrar o indicar por qué el uso de un Social Media Marketing es de suma importancia para el sector hotelero de segunda categoría en la ciudad de Cuenca. Primero, porque es un mercado creciente ya que como se ha demostrado el 96,5% de los turistas que visitan Cuenca usan redes sociales, al igual que (Craig, 2014) informa que un reciente estudio de *Google & Ipsos MediaCT Travel Study* en el año 2013 muestra cómo internet es la primera fuente a la que acuden los usuarios para planificar su viaje y casi la mitad de los encuestados, un 46%, utiliza las redes sociales para compartir sus experiencias relacionadas con los viajes. Por lo tanto cada vez son las personas que pueden encontrar información, promociones, etc, sobre un hotel en este nuevo y creciente medio de comunicación. Por otro lado, al encontrar un hotel de segunda categoría en redes sociales existe la posibilidad de que un usuario publique un comentario sobre su experiencia en el establecimiento y a su vez se ha demostrado mediante el análisis de datos de las encuestas, que la mayoría de turistas optan por buscar un hotel en redes sociales gracias a los comentarios, ya sean positivos o negativos, que existe sobre el mismo en las redes sociales tal es el caso de TripAdvisor y Facebook con mayor frecuencia además de las imágenes de promociones que impactan a los consumidores. Por lo tanto este factor puede generar mayores reservas en el establecimiento, por el hecho de que, estar expuesto a comentarios transmite confianza en los usuarios.

Por otro lado el contar con un Social Media marketing especialmente en el sector turístico, significa inversión para el establecimiento, como muchos de los gerentes lo piensan, pero existe la posibilidad de excluir esa inversión al momento de educar a los mismos empleados del establecimiento para que, trabajando en equipo se forme un *Community Manager* y así obtener beneficios para el hotel, sin olvidar que lo más importante es motivar a los empleados para que se involucren de lleno con los objetivos empresariales.

Los hoteles de segunda categoría en la ciudad de Cuenca al estar presente en redes sociales, de cualquier tipo que esta sea, se beneficia ya que esta herramienta de comunicación permite:

- ✓ Publicar fotos de las instalaciones del establecimiento
- ✓ Publicar los servicios que el establecimiento ofrece
- ✓ Publicar fotos de los empleados de la empresa.
- ✓ Publicar promociones, descuentos y especialidades del establecimiento y muchas de ellas en forma creativa y graciosa para captar la atención del cliente.

- ✓ Publicar fotos de los clientes, más representativos del establecimiento ya que este tipo de fotos genera fidelidad.
- ✓ Eventos de alto releve para el establecimiento lo que conlleva a un correcto posicionamiento
- ✓ Conseguir posicionamiento
- ✓ Captar nuevos clientes
- ✓ Aumentar tus ventas
- ✓ Retroalimentación inmediata
- ✓ Reducir los costos de impresión y publicidad convencional
- ✓ Crear relaciones más profundas con nuevos clientes
- ✓ Medir el impacto de los esfuerzos realizados
- ✓ Generar un CRM empresarial.

El uso de redes sociales es primordial para el sector turístico hotelero, ya que permite a las marcas de los hoteles participar en momentos de influencia durante todo el proceso de hospedaje, como lo es el caso de Facebook que utiliza el alcance, la frecuencia, una sofisticada selección, creatividad atractiva e historias significativas para convertir al establecimiento en algo que realmente le importe al público objetivo, ya que los turistas quieren un servicio de calidad, lo que hace que los hoteles en Facebook tengan inspiración, transformación y retención. Por lo tanto las redes sociales, de cualquier tipo que esta sea, inspira a los turistas en la fase de consideración, creando experiencias emocionales, de esta forma es mucho más sencillo el realizar una reserva, o tomar una decisión de alojamiento ya que estando en el hotel escogido, lo que queda es brindar un excelente servicio por parte de quienes trabajan en él.

3.5. Entrevista al administrador del Hotel “Lloresa”

Se obtuvo una entrevista con el Sr. Víctor Lloresa, gerente, propietario del hotel, quien accedió a compartir información sobre el manejo de Social Media Marketing en el establecimiento; pues indico que el hotel está en servicio hace apenas 4 años por lo que es un establecimiento que debe priorizar su recursos y sus niveles de publicidad, es por eso que está enfocado en publicidad ATL tales como radio, periódico, *flyers*, pero otra parte cuenta con su página oficial (<http://www.hotellloresa.com/>) y un video corporativo, a manera de publicidad, en Youtube (<https://www.youtube.com/watch?v=NTUnbEATF7I>), mismas que son gestionadas por el propio gerente, debido a que todavía no se cuenta con un presupuesto establecido para un *Community Manager*.

Para fortalecer la relación con los clientes del hotel, en su página oficial, cuenta con una pestaña enfocada únicamente a comentarios y experiencias, pues mediante ese apartado, se cree tener el control de los clientes.

Además considera que las redes sociales no son medios de venta, estas funcionan solo como medios de comunicación y promoción dirigidos a un público joven, es por eso que en su página oficial no publican ofertas con frecuencia. Pero cabe mencionar que considera el usar Social Media Marketing le resultaría más económico debido a es

posible mantener el contacto con los clientes actuales y así informarles de las novedades y nuevas promociones en fechas importantes y preocuparse más por ellos consultando la experiencia que tuvieron en el establecimiento, como una manera de fidelizar clientes. Por otro lado, ha visto necesario el incorporar un Social Media Marketing gracias a que sus consumidores han preguntado por la inexistencia del mismo ya que muchos de ellos no tienen acceso a periódico o radio debido al ritmo de vida que llevan.

Es preciso mencionar que esta información se obtuvo gracias a que se elaboró una guía de preguntas, mismas que se pueden observar en el anexo 3

3.6. Entrevista al administrador del Hotel “Emperador”

Se obtuvo una entrevista con la Sra. Gloria Álvarez, quien informo que el Hotel “Emperador”, en la actualidad, “Plaza hotel”, es un establecimiento de poca trayectoria debido a que recientemente se cambió de dueño, por esa razón ha realizado sus promociones por medios ATL lo que significa que dentro de su presupuesto anual incluye siempre publicidad masiva. La forma en como mantiene la relación con los clientes, está basada en campañas de *e-mailing*, con información de descuentos, al igual que la publicidad en radio con ofertas en fechas especiales tales como el día de “San Valentín” y “día de la madre”, es el canal de comunicación para captar nuevos clientes.

Además se mencionó que con el pasar de los años y en base al posicionamiento que vaya ganando el hotel es posible que se incorpore a las redes sociales que más usa un turista, pero con el objetivo de tan solo promocionar el establecimiento, mas no como un canal de reserva o venta, a pesar de que asegura confiar en el éxito de este tipo de publicidad para el éxito del hotel, puesto a que en la actualidad la mayoría de consumidores y empresas manejan sus productos o servicios, reservas, compras, y más, mediante el Internet. Por lo tanto sería beneficioso para el sector turístico siempre y cuando se maneje de la manera correcta y contando los profesionales adecuados.

Es preciso mencionar que esta información se obtuvo gracias a que se elaboró una guía de preguntas, mismas que se pueden observar en el anexo 3

3.7. Entrevista al administrador del Hotel “España”

Entrevista realizada a la Sra. María Mayancela quien indico que el hotel “España” es un hotel de segunda categoría que conoce sobre el manejo del Social Media Marketing, por lo que lleven tres años usándolas, cuenta con una persona encargada del uso de redes sociales, misma que administra el hotel, por lo que este se encuentra presente en Facebook, Youtube (<https://www.youtube.com/watch?v=dAJBPb9cAo>) y Twitter, además de contar con su página oficial (<http://www.hotelespanaonline.com/>). A pesar de

que no cuenta con ninguna herramienta para medir el tráfico en redes sociales, debido a que lo usan y lo ven tan solo como un medio de publicidad para el hotel y no como un canal de investigación. La relación con los clientes la obtienen mediante las mismas redes sociales, debido a la participación, interacción y opinión que dan en las mismas, pues lo ven como un *feedback* para generar fidelización de los clientes.

Cabe señalar que además de utilizar redes sociales como medio de publicidad, utiliza medios ATL tales como radio y prensa para promocionar su establecimiento y así captar nuevos clientes. Las redes sociales son un camino al éxito ya que muchos de los clientes han llegado a hospedarse en el mismo gracias a la acogida que tienen en las redes sociales, en un futuro buscarán expandirse a otra red social puesto que lo ven como un camino sencilla, atractiva, creativa, económica y social de llegar al cliente tanto joven como adulto y permite monitorear comentarios positivos o negativos de los clientes como un modelo de que se trabaja para mejorar constantemente el servicio que se brinda.

Es preciso mencionar que esta información se obtuvo gracias a que se elaboró una guía de preguntas, mismas que se pueden observar en el anexo 3.

CAPÍTULO 4 – PLAN DE ACCIÓN

4.1. Introducción

Las redes sociales han surgido de manera indiscutible, puesto a que ya no son usadas como medio de comunicación solo entre jóvenes, sino han crecido de tal manera que las empresas han optado por usarlas, es decir se ha convertido en una fuerza en línea de comercialización a la cual no se puede ignorar, debido a que, usarla, genera mayor alcance de clientes y mayores oportunidades de expansión. Existen cientos de redes sociales a nivel mundial, pero según el estudio realizado se pudo determinar que son siete redes sociales, que más atención y mayor actividad cuentan, por parte de los turistas de la ciudad de Cuenca, siendo estas Facebook, Twitter, Instagram, TripAdvisor, LinkedIn, pero las empresas hoteleras de segunda categoría no se encuentran totalmente informadas sobre el manejo de las mismas, ya que establecer y mantener relaciones con los clientes les resulta algo complejo, es por eso que se crea una guía de Social Media Marketing que les permita mantener una red de contactos a los cuales se les brindara una atención personalizada mediante estrategias y promociones que serán realizadas a través de redes sociales y así potenciar el establecimiento sin necesidad de altos costos invertidos.

El gestionar las redes sociales no es tarea sencilla, por lo que resulta factible contar a un alto nivel empresarial con un *Community Manager*, encargado de gestionar la información procedente de las mismas, ya que estas cuentan con ventajas y desventajas, las cuales serán tratadas en el contenido de este capítulo, a más de establecer las estrategias a ser implementadas al momento de hacer marketing para redes sociales y captar nuevos clientes.

Una vez establecidos dichos parámetros, se presenta la matriz PEEA, la cual establecerá el posicionamiento del establecimiento elegido para demostrar que el uso de redes sociales genera ventajas, crecimiento, expansión e integración.

4.2. Análisis FODA de los 3 hoteles elegidos para la investigación

Hotel Lloresa

Tabla 13. Análisis FODA del Hotel “Lloresa”

Fortalezas	Oportunidades
<ol style="list-style-type: none"> 1. Los turistas visitan el Hotel por encontrarse ubicado en el Centro Histórico de la ciudad de Cuenca, muy cerca de atractivos turísticos. 2. El mismo dueño del establecimiento es el gerente y conoce los movimientos del hotel. 3. Habitaciones y servicios cómodos y confortables. 4. Atención personalizada, por contar con pocas habitaciones 5. Vista favorecida en la mayoría de las habitaciones ya que cuenta con balcones. 6. Precios agradables que producen interés en los turistas, con descuentos para niños. 	<ol style="list-style-type: none"> 1. Ubicado en una ciudad declarada Patrimonio Cultural de la Humanidad. 2. Impresionante presencia tanto de turistas nacionales y extranjeros en la ciudad. 3. Regeneración de parques, museos, avenidas y más que resultan un atractivo para la ciudad. 4. Alianzas estratégicas con empresas de turismo. 5. Ubicado Cerca del terminal terrestre y aeropuerto de la ciudad.
Debilidades	Amenazas
<ol style="list-style-type: none"> 1. No cuenta con un manual de procesos para el hotel. 2. No cuenta con parqueadero exclusivo para clientes 3. Falla en Social Media Marketing. 4. Costos de mantenimiento altos. 5. No labora los 365 días al año 	<ol style="list-style-type: none"> 1. Crisis económica en el Ecuador 2. Existe mucha competencia directa. 3. Inseguridad por el sector en el que se ubica 4. Dificultad en tráfico de la ciudad.

Autor: Priscila Flores

Hotel Emperador (Plaza Hotel)

Tabla 14. Análisis FODA del Hotel "Emperador"

Fortalezas	Oportunidades
<ol style="list-style-type: none">1. Cordialidad de los empleados2. Barreras de entrada altas, debido a que encuentra fuera del centro de la ciudad.3. Habitaciones y servicios cómodos y confortables.4. Cuenta con parqueadero exclusivo para clientes.5. Servicio de alimentación a la habitación.6. Forma parte de la federación hotelera del Azuay y de la cámara de comercio.	<ol style="list-style-type: none">1. Ubicado en una ciudad declarada Patrimonio Cultural de la Humanidad.2. Impresionante presencia tanto de turistas nacionales y extranjeros en la ciudad.3. Ubicado Cerca del terminal terrestre y aeropuerto de la ciudad.4. Desarrollo tecnológico.
Debilidades	Amenazas
<ol style="list-style-type: none">1.- No cuenta con página web2.- No labora los 365 días al año3.- No cuenta con un cronograma de actividades, para capacitación de empleados4.- No posee control de inventarios5.- No cuenta con proveedores fijos.	<ol style="list-style-type: none">1. Crisis económica en el Ecuador2. Existen vendedores ambulantes que dificultan la entrada al hotel.3. No cuenta con todos los servicios para brindar una mejor atención al cliente4. Ha existido cambio de nombre del establecimiento, debido a varios cambios del dueño lo que no permite posicionarse correctamente en el mercado.

Autor: Priscila Flores

Hotel “España”

Tabla 15. Análisis FODA del Hotel “España”

Fortalezas	Oportunidades
<ol style="list-style-type: none">1. Forma parte de la federación hotelera del Azuay y de la cámara de comercio.2. Cuenta con 24 años al servicio.3. Solido posicionamiento en el mercado.4. Empleados capacitados con frecuencia.5. Empleados educados y cordiales.6. Restaurant con almuerzo y cena.7. Amplias habitaciones.8. Uso de Social Media Marketing correcto.	<ol style="list-style-type: none">1. Ubicado en una ciudad declarada Patrimonio Cultural de la Humanidad.2. Ubicado Cerca del terminal terrestre y aeropuerto de la ciudad.3. Cuenta con huéspedes nacionales extranjeros4. Concentración en lugares turísticos más visitados.
Debilidades	Amenazas
<ol style="list-style-type: none">1.-No labora los 365 días al año.2.- Parqueadero3.- El restaurant del hotel no cuenta con comida típica de la ciudad.4.- infraestructura deteriorada.5.- Falta de personal.	<ol style="list-style-type: none">1. Crisis económica en el Ecuador2. Existen vendedores ambulantes que dificultan la entrada al hotel.3. Existe construcción en la vía, lo que dificulta la entrada al hotel.4. Inseguridad, debido a que se encuentra ubicado cerca de un mercado.

Autor: Priscila Flores

4.3. Guía de marketing para redes sociales para el sector hotelero de segunda categoría de la ciudad de Cuenca

Lo importante de crear un guía de Social Media Marketing es poder entender la forma en la que las marcas se relacionan con los clientes en la actualidad ya que se ha podido observar que, debido a la nueva forma de comunicación entre empresa consumidor, ha pasado de ser una comunicación unidireccional para convertirse en bidireccional. Es por eso que las estrategias de marketing deben estar relacionadas con la estrategia de medios ya que un establecimiento de segunda categoría al optar por este nuevo método de promoción, se introduce en un mundo on-line, es decir que la mayor parte de las actividades se las realiza por este medio, incluso el medir indicadores, cualificar datos estadísticos, fidelizar a los consumidores.

Por lo tanto mediante este guía se explicaran las diferentes etapas por las que hay que caminar para llegar a un desarrollar una estrategia de promoción de contenidos efectiva y así asegurar el futuro de un hotel de segunda categoría en la ciudad de Cuenca, permitiendo que este optimice recursos humanos y tecnológicos.

Los tres primeros pasos para realizar un Social Media Marketing en un establecimiento de segunda categoría en la ciudad de Cuenca son:

- ✓ Definir las redes sociales en las que estará presente
- ✓ Definir un target
- ✓ Definir objetivos

Cabe mencionar que esta guía para redes sociales ha sido elaborada enfocándose en los resultados de las encuestas realizadas a los consumidores turísticos en la ciudad de Cuenca, por lo tanto la guía está dirigida a un marketing para las siguientes redes sociales: Facebook, Twitter y TripAdvisor.

En el caso del sector hotelero de segunda categoría esta direccionado, según la investigación realizada, a un público objetivo maduro, es decir hombres y mujeres turistas de 18 a 50 años enfocadas a un nivel socioeconómico medio- medio alto.

Y a su vez recordando las estrategias de promoción planteadas con anterioridad, se ha tomado como referencia el principio de Pareto, que adaptado a las redes sociales el objetivo primordial de posicionar a un hotel de segunda categoría en estas, seria:

Objetivo: “Estar presente en un 20% de las redes sociales, para lograr una visibilidad del 80% por parte de los clientes”

Objetivos Específicos:

- Incrementar la presencia del establecimiento por medio del uso de Facebook, Twitter y TripAdvisor en un plazo menor a 3 meses.
- Alcanzar el primer año 2.500 nuevo clientes de forma progresiva, e incrementar esta cifra mensualmente, en un 30%.

Otro de los objetivos para un Social Media Marketing puede ser según lo afirma (Hernández, 2013) “Número de visitas a nuestra página web, número de conversiones (ventas), número de leads (captación), nivel de *engagement* (participación) de la masa crítica” (p. 2).

Una vez establecidos los parámetros mencionados a continuación, un establecimiento de segunda categoría debe establecer las siguientes estrategias para aquel que maneje “Social Media Marketing”, dentro del mismo, aunque lo más recomendable, es que se contrate un *Community Manager* para que las ponga en práctica.

El encargado deberá:

1. Medir el ROI en Social Media Marketing
2. Medir las Estadísticas

A continuación se presenta la guía para realizar un correcto Social Media Marketing en:

1. Facebook.

La mayoría de empresas hoteleras, al momento de implementar un Social Media Marketing, entran en el problema de, crear un perfil o crear una página. En esta situación se explica que al crear una página, en Facebook, pues esta abre puertas hacia nuevas oportunidades de crecimiento y posicionamiento para algunas marcas, por lo tanto los establecimientos de segunda categoría deberán crear una página, porque al crear un perfil, este quedara expuesto para cualquier usuario y que a su vez este podrá denunciar el mismo. Y sobre todo este no es recomendable ya que en un perfil tan solo es permitido 5000 amigos, quedando bloqueada la página para cualquier otro usuario que desee contactar al establecimiento y porque el tener un perfil a nombre de la empresa, no le permite obtener datos estadísticos sobre el público.

Al crear una página destinada a un establecimiento de alojamiento de segunda categoría se debe:

1. Vincular un perfil personal con la página de Facebook del hotel.

Es decir que se debe enlazar un perfil personal para que de esta forma se pueda agregar datos correctos y completos a la Fan Page, datos como quien es el dueño del establecimiento.

2. Añadir información

Para esto se debe tomar en cuenta la siguiente sección:

Ilustración 32. Paso 1

Autor: Priscila Flores; Fuente: www.facebook.com

Muro: En este se podrá publicar cualquier contenido, es decir se podrá colocar las distintas promociones, descuentos, concursos y más, relacionados al hotel, mismos que será visible para todos los seguidores con los que cuente el hotel, y a su vez ellos podrán compartir las publicaciones, comentarlas. Pues esto servirá para relacionarse con la marca del establecimiento.

Información: Para esta sección será factible escribir la información básica del establecimiento, como ubicación, teléfono, servicios que ofrece, enlaces con otras redes sociales y nombre del propietario o gerente.

Estadísticas: Esta sección será visible únicamente para el administrador de la Fan Page, misma que le servirá para medir las interacciones y tendencias que se realizan en ella, pues esta pestaña trabaja conjuntamente con Google *Analytics*.

Fotos, videos y notas: Estas pestañas son básicas, ya sea en un perfil o en una Fan Page, por lo tanto para un establecimiento de segunda categoría es útil para publicar las mismas promociones, videos organizacionales, etc.

Personas está hablando de: Figura el número de consumidores turistas que han interactuado con la página, o que a su vez la marca haya sido mencionada.

Personas les gusta esto: Figura el número de Fans con los que cuenta el establecimiento.

Una vez colocada toda la información del establecimiento, es preciso mencionar todas las pestañas adicionales con las que cuenta los Fan Page de Facebook que son de utilidad y algunas de ellas sirven de estrategias de Social Media Marketing para el éxito funcionamiento para un establecimiento de alojamiento de segunda categoría.

3. Noticias de paginas

Ilustración 33. Paso 2

Autor: Priscila Flores; Fuente: www.facebook.com

Esta herramienta proporcionada por la misma página de Facebook, permite estar en constante conocimiento sobre la competencia, a más de que permite estar en contacto con los usuarios que forman parte del sector turístico. Funciona como estrategia para un Social Media Marketing debido a que mediante la participación por parte del hotel, en otras fan page de otros establecimientos turísticos, permite la captar la atención de otros usuarios y el relacionarse con las demás marcas, pues incluso puede servir de vínculo para llegar a una alianza estratégica entre ambos establecimientos turísticos.

4. Mensajes

Ilustración 34. Paso 3

Autor: Priscila Flores; Fuente: www.facebook.com

Esta sección es una de las menos usadas por los establecimientos de alojamiento de segunda categoría en la ciudad de Cuenca, debido a que suponen que el estar conectados a una red social y responder a preguntas por parte de los consumidores turistas, se lo debe realizar en horarios de oficina, sin darse cuenta que al ser un Fan Page de turismo, muchos de los usuarios no cuentan con el mismo horario, por lo tanto esta herramienta es útil para colocar “Ausente” en los horarios en los que sea necesario. De esta forma el turista comprenderá que no será atendido de inmediato, y a su vez el establecimiento no caerá en críticas.

5. Programar una publicación.

Ilustración 35. Paso 4

Autor: Priscila Flores; Fuente: www.facebook.com

La idea es distribuir los contenidos de las publicaciones en el momento del día que más visitas se tenga a la página del hotel o ya sea tan solo a redes sociales. Estas publicaciones tienen un intervalo de 15 minutos hasta 6 meses. Esta herramienta se la puede considerar como estrategia debido a que, al ser un establecimiento de turismo, se debe considerar los horarios que rigen a cada país, por lo tanto se va a conseguir que el contenido de la publicación sea visto por turistas que buscan alojamiento, en el momento más adecuado para ellos. En el caso de la ciudad de Cuenca, como se vio en los resultados de la investigación, las publicaciones a programar serían en el horario de la noche.

Cabe mencionar que la programación de las publicaciones si se las puede editar, pero solo en cuanto a hora y fecha, mas no su contenido.

6. Opciones útiles

Ilustración 36. Paso 5

Filtro de groserías	Desactivado	Editar
Publicar en varios idiomas	La función para escribir publicaciones en varios idiomas está desactivada	Editar

Autor: Priscila Flores; Fuente: www.facebook.com

Estas opciones que facilita Facebook, son útiles ya que ayuda a que no se genere comentarios fuera de lugar destinados al establecimiento, pues esta herramienta filtra las palabras publicadas y elimina aquellas que no se encuentran planteadas en la base de datos de Facebook, pero esto no quiere decir que se elimine los comentarios negativos. Por otro lado la opción que permite publicar en diferentes idiomas, es de gran ayuda para las empresas del sector turístico, es por eso que se ha puesto énfasis en esta ya que es mucho más posible que las publicaciones que se encuentren en diferentes idiomas llegue a una mayor audiencia.

7. Promocionar la marca

Ilustración 37. Paso 6

The image shows the 'Promocionar sitio web' (Promote website) interface on Facebook. The interface is divided into several sections:

- PÚBLICO**: The target audience is set to 'PÚBLICO'.
- Lugar**: The location is set to 'Ecuador'.
- Intereses**: Interests include 'Granjas', 'Granjero', 'Agroindustria', 'Agronomía', and 'Agricultura'. There are also expandable options for 'Ingeniería agrícola', 'Fertilizante', 'Maquinaria agrícola', 'Riego', and 'Plaguicida'.
- Edad**: The age range is set from '18' to '65+'.
- Sexo**: The gender is set to 'Todos' (All).
- PRESUPUESTO Y DURACIÓN**:
 - Presupuesto diario**: Set to '\$5.00'.
 - Duración**: Options for '7 días', '14 días', and '28 días' are shown.
 - Publicar este anuncio hasta el**: Set to '9/2/2016'.
- PAGO**:
 - Divisa**: Set to 'Dólares estadounidenses'.

Autor: Priscila Flores; Fuente: www.facebook.com

Facebook proporciona esta herramienta con la finalidad de dar a conocer a la mayor audiencia posible la marca del establecimiento de alojamiento de segunda categoría, se la puede considerar parte de una estrategia de Social Media Marketing ya que permite segmentar el tipo de anuncio o promoción publicada. Debido a que la red social posee una gran cantidad de datos, es posible segmentar en base a edad, gustos, género, intereses, residencia, lugares visitados, etc, como se lo muestra en la ilustración.

Cabe señalar que esta herramienta tiene costo, pues este dependerá del alcance que se requiera dar a la publicación del hotel. Este costo es económico pues \$5 permiten de 88 a 163 clics en el día, pues para aumentar la audiencia y a su vez el posicionamiento del hotel. Es por eso que se recomienda crear campañas con presupuestos divididos.

8. Vincular cuentas.

Ilustración 38. Paso 7

Autor: Priscila Flores; Fuente: www.facebook.com

El siguiente paso es vincular las demás redes sociales en las que se encuentre presente el establecimiento de segunda categoría para de esta forma contar con mayor acogida por parte de los consumidores turísticos, esta herramienta permite publicar una foto en Instagram y vincularla con Facebook, a tan solo un clic.

Una vez puesto en marcha la organización de la Fan Page que maneja el hotel, es momento de empezar a publicar anuncios, promociones, descuentos, concursos y más, con la finalidad de dar a conocer la marca del establecimiento de alojamiento de segunda categoría en la ciudad de Cuenca, por lo tanto se recomienda seguir la siguiente secuencia:

- Publicar contenido (información básica)
- Analizar estadísticas
- Aplicar estrategias
- Publicar las promociones adecuadas y definidas por el *Community Manager* del establecimiento.
- Analizar estadísticas y medir el impacto de las publicaciones.

9. Estadísticas

Antes de empezar con el análisis de las estadísticas que proporciona Facebook para el establecimiento de alojamiento de segunda categoría, se debe mencionar que estas están disponibles para el administrador de la Fan Page, el *Community Manager*, a partir de los 30 seguidores.

Análisis de interacciones con los consumidores turistas.

Para acceder a la parte más importante dentro de un Social Media Marketing para un establecimiento de segunda categoría debe ingresar a “estadísticas”, pues esta se encuentra en la parte superior izquierda de la pantalla como se muestra a continuación:

Ilustración 39. Visualizar estadísticas - Paso 1

Autor: Priscila Flores; Fuente: www.facebook.com

Ilustración 40. Visualizar estadísticas - Paso 2

Autor: Priscila Flores; Fuente: www.facebook.com

Automáticamente se despliega tres submenús, y en la parte superior derecha se debe hacer clic en “ver todas”, que permitirá el acceso a la siguiente ventana:

En el grafico se muestra las publicaciones realizadas durante 30 días por el establecimiento, de segunda categoría y el tamaño de los círculos simboliza el número de publicaciones realizadas durante el día. La línea de personas que están hablando de esto simboliza el número de consumidores que han creado algún tipo de comentario o historia, ya sea de la Fan Page o de una publicación en específico, esto durante los siete días anteriores a la fecha de las publicaciones. Y el alcance total de la semana simboliza el número de turistas que han visto las promociones publicadas, de igual manera durante los siete días anteriores a la fecha de las publicaciones. Al igual que se puede observar el total de “me gusta” presentada en porcentaje. Pues esta información es vital para controlar un Social Media.

Ilustración 41. Visualización de estadísticas - Paso 3

Publicaciones de la página (Actualizado hace 5 minutos)					
Fecha	Publicación ?	Alcance ?	Usuarios que interactúan ?	Personas que están hablando de esto ?	Difusión ?
21/8/2014	os de publicacio				
20/8/2014					
20/8/2014	Nos estamos por mudar a la ofi...	313	27	3	0,96%
14/8/2014	Compartimos este video de Con...	265	18	4	1,51%
12/8/2014	Salió la nota en HacerComunida...	364	8	1	0,27%
7/8/2014	Buenísima cobertura del NGO d...	377	11	3	0,8%
16/5/2012	Glosario Básico de Twitter Wingu	407	13	3	0,74%
15/5/2012	Queremos compartirlas algunas...	486	30	8	1,65%

Autor: Priscila Flores; Fuente: www.facebook.com

La opción “estadísticas” que proporciona Facebook es una de las más importantes para el establecimiento de segunda categoría ya que permite obtener información valiosa para medir el alcance de las promociones publicadas, pues esta información se actualiza cada 5 minutos.

Alcance: Significa el número de consumidores turistas que observaron el contenido que se publicó, además de buscar tendencias entre ellos. De esta forma se podrá con seguridad observar los horarios y días en los que más audiencia se tiene para el hotel.

Usuarios que interactúan: Mide cuántos “Me gusta” o seguidores se tiene por cada promoción publicada.

Difusión: Este hace referencia al porcentaje de consumidores turistas o usuarios que analizaron la publicación e interactuaron con ella, es decir compartir la publicación.

El siguiente cuadro estadístico que proporciona Facebook se lo obtiene con un clic dentro de la misma ventana, en “Me gusta” como se muestra a continuación:

07/8/2014 – 07/9/2014

Ilustración 42. Visualización de estadísticas - Paso 4

Autor: Priscila Flores; Fuente: www.facebook.com

La ilustración 42 muestra otra forma de analizar las estadísticas que Facebook proporciona, con la característica de que este segmenta a los consumidores por edad, sexo y lugar de residencia, para de esta forma estar al tanto del perfil del usuario que más contacto tiene con las promociones que lanza el establecimiento de alojamiento. Este tipo de información se la relaciona para poder establecer qué tipo de promociones lanza el establecimiento, puesto a que si son más mujeres quienes colocan *like* a la página, las promociones, a manera de estrategia, deberán ir dirigidas hacia el sexo femenino.

Para la siguiente pestaña llamada “Alcance” se despliega el siguiente gráfico:

Ilustración 43. Visualización de estadísticas - Paso 5

Autor: Priscila Flores; Fuente: www.facebook.com

Para esta ilustración se toma en cuenta que indica el número de usuarios turistas que lograron ver las promociones publicadas por el hotel; el alcance de las publicaciones se divide en:

- Orgánico
- Pagado
- Viral.

Orgánico: hace referencia a los usuarios turistas que observaron las publicaciones del establecimiento de segunda categoría en la sección de “últimas noticias” o que ingresaron directamente a la Fan Page del hotel.

Pagado: hace referencia a los usuarios turistas que lograron ver las publicaciones del establecimiento de segunda categoría por medio de una historia patrocinada (pagada) que lo llevo a la Fan Page del hotel.

Viral: hace referencia a los usuarios turistas que vieron las promociones por medio de otra historia publicada por un amigo.

Al igual que en la ilustración 40, los puntos representan 1 día del mes, pero el valor que se encuentra en cada fecha, simboliza al valor durante los siete días anteriores a la fecha de las publicaciones.

Por su parte el gráfico de “Frecuencia”, indica el número de consumidores que han observado el contenido de las publicaciones realizadas por el hotel durante los últimos siete días, en frecuencia del número de veces que lo han visto durante los siete días. Es decir que, como se muestra en la ilustración 43, en el eje X se encuentran el número de

usuarios y en el eje Y se encuentra la frecuencia. Por lo tanto aproximadamente 4800 usuarios han visto la publicación una vez.

Ilustración 44. Visualización de estadísticas - Paso 6

Autor: Priscila Flores; Fuente: www.facebook.com

El siguiente gráfico se lo obtiene con un clic en la pestaña “visitas”, pues la idea es que se pueda obtener un informe sobre las horas de publicación adecuadas, debido a que mediante este gráfico se puede evidenciar las horas exactas en las que los consumidores turistas han interactuado con la Fan Page del hotel, y a su vez un promedio de usuarios de la paginas por hora. Es por eso que este tipo de análisis es indispensable para el establecimiento de segunda categoría debido a que proyecta el número de *engagements* que el hotel ha conseguido en determinadas horas y en determinadas publicaciones.

10. Establecer métricas

Las métricas son el motor principal para poder entender el rendimiento tanto del establecimiento de alojamiento de segunda categoría como el de la estrategia de Social Media Marketing, por lo tanto es indispensable poder establecerlas acorde a los objetivos planteados.

Es por eso que las métricas a plantear son: Alcance y número de clics, pero ((redaccion), 2014) indica que las métricas para gestionar Facebook son: Interacción (*engagements*), usuarios relacionados con la marca ya sea de forma positiva o negativa, personas que están hablando de la publicación, tipos de publicación, alcance

Al igual que (Romerito, 2013) establece que se debe tomar en cuenta, el ratio de participación, como métrica. Por lo tanto se ha llegado a la conclusión de tomar las siguientes métricas para una estrategia eficiente de Social Media Marketing.

- Interacción
- Usuarios relacionados con la marca ya sea de forma positiva o negativa
- Personas que están hablando de la publicación
- Alcance
- Ratio de participación

A continuación se detalla cada una de ellas:

- **Interacción**

Ilustración 45. Visualización de estadísticas - Paso 7

Publicación	Tipo	Segmentación	Alcance	Participación	Promocionar
Ésta es tu oportunidad para adquirir el equipo			56	1 1	Promocionar publicación
¡La promoción de septiembre llegó! Ésta es			203	30 12	Promocionar publicación
Premios, dinámicas, talento mexicano, chicas			481	1,1K 29	Promocionar publicación

Autor: Priscila Flores; Fuente: www.facebook.com

La siguiente métrica hace referencia al número de consumidores turistas que por alguna razón interactuaron con una de las promociones lanzadas por el establecimiento. Aunque al medir esta métrica se recomienda realizar una comparación entre el alcance y la interacción, para de esta forma tener un análisis adecuado del número real de consumidores turistas a los que les interesa dicha promoción, ya que no es suficiente el hecho de que solo observen la promoción sino que se despierte un interés en ellos. A continuación se presenta la forma para cuantificar dicha comparación:

$$\text{Interacción} = \frac{\text{n}^\circ \text{ de interacciones}}{\text{Alcances}} * 100$$

Esta fórmula se la obtiene para comparar la interacción de una publicación con otra

- **Usuarios relacionados con la marca ya sea de forma positiva o negativa**

Ilustración 46. Visualización de estadísticas - Paso 8

Autor: Priscila Flores; Fuente: www.facebook.com

Para acceder a esta métrica se debe dar un clic en “Interacción”, a continuación, “Veces que se ha ocultado la publicación, veces que se han ocultado todas las publicaciones, denuncias de *spam*, ‘Ya no me gusta’ de la página”. Esta métrica permite establecer el número de consumidores turistas a los que no les gusto la promoción lanzada por el establecimiento o a aquellos que en pocos segundos de haber sido lanzada la promoción, ya la comentan o les aparece en su página de inicio. Aunque al igual que en la métrica anterior, se recomienda no conformarse con el valor que instaura Facebook, pues estos valores cambian conforme la promoción publicada, es por eso que esta métrica sirve para comparar entre el valor de comentarios negativos con el valor del alcance de cada publicación realizada por el hotel, lo que le dará sentido a la estadística puesto a que toma en cuenta la exhibición de la promoción y la compara con las demás promociones.

- **Personas que están hablando de la publicación**

Esta métrica mide a una porción de consumidores que han comentado una promoción, o simplemente han hecho clic en “Me gusta”, pues esa actividad genera una historia en Facebook revelando la interacción con los demás usuarios, mide cuántos usuarios están dispuestas a dar a conocer la marca del hotel entre sus amigos. Es decir que este indicador permite posicionarse más rápido en la red debido a que se incluye en las novedades de cada usuario.

Esta métrica se la puede encontrar, al igual que las demás, con un clic en “interacción”, a continuación “Me gusta, comentarios y veces que se ha compartido”, como se muestra en la ilustración 47.

Ilustración 47. Visualización de estadísticas - Paso 9

Publicar	Tipo	Segmentación	Alcance	Participación	Promocionar
Ahora en verano es uno de los momentos en los que podrás disfrutar desde el Rincón del Poeta de I...			3,4K	196 97	Impulsar
Aquí os dejamos las últimas fotos de Piedri, nuestra cría de Búho de Bengala, que cada día está má...			3,1K	109 59	Impulsar
Nuestra Cría de Búho de Bengala sigue creciendo.			116	54 2	Impulsar
Nuestra Cría de Búho de Bengala sigue creciendo.			135	19 7	Impulsar
Nuestra Cría de Búho de Bengala sigue creciendo.			2,1K	165 96	Impulsar

Autor: Priscila Flores; Fuente: www.facebook.com

- **Alcance**

Para acceder a esta métrica se debe hacer clic en la pestaña “publicaciones”, “alcance: fans/no fans”, como se muestra a continuación:

Ilustración 48. Visualización de estadísticas - Paso 10

Fecha	Publicación	Tipo	Segmentación	Alcance	Participación	Promocionar
30/06/2015 13:50	Para días de #calor como el de hoy...			1,9K	260 59	Promocionar publi...
29/06/2015 9:26	Una prueba de nuestro petisú de crema de frutos rojos...¿qué os parece?			353	24 26	Promocionar publi...
25/06/2015 9:25	Este es de mora y yogurt sobre marco incomparable...			1,2K	96 57	Promocionar publi...
24/06/2015 9:35	Esta semana nuestros petisús tendrás chocolate de cacao de la isla de			230	12 11	Promocionar publi...
22/06/2015 9:42	Nuevas creación para empezar el #verano2015 y algo más se ve al			928	73 55	Promocionar publi...
18/06/2015 11:53	Foto de Gary Cheam en su visita a la pastelería. ¡Thanks!			290	11 14	Promocionar publi...
12/06/2015 10:44	¡Nos unimos al día de la #gastronomía en Europa con nuestro pastel vasco!			491	43 27	Promocionar publi...

Autor: Priscila Flores; Fuente: www.facebook.com

Este indicador toma su debida importancia debido a que revela que tan interesante es la promoción lanzada por el hotel para los consumidores turistas, pues una promoción interesante hará que aumente el número de fans.

- **Ratio de participación**

Ilustración 49. Ratio de Participación

Autor: Priscila Flores; Fuente: www.facebook.com

(Romerito, 2013) Establece que este ratio de participación al ser su resultado menor al 10%, obtendrá un valor de 0 puntos, en caso de ser mayor al 10% obtendrá un valor del punto y en caso de ser mayor al 20% obtendrá un valor de 2 puntos.

Es decir que esta métrica funciona para determinar si la estrategia usada en Social Media Marketing en el hotel es la correcta, pues para llegar a esta conclusión se debe dividir el valor de “les gusta esto” para “personas están hablando de esto”, resultado que debe ser superior al 8%, porque de nada sirve que haya más usuarios en la fan page si muy pocos de ellos están hablando de esto. Para una mejor comprensión la fórmula de participación sería, para el caso de la ilustración 49:

$$\text{Participación: } \frac{3263}{209} * 100 = 0,15. \text{ (Nivel de participación exitoso)}$$

11. Calculo del ROI

Medir el ROI en Facebook resulta una tarea compleja, es por eso que (Merodio, 2010) afirma que:

Para la medición en las redes sociales, existe el retorno de la inversión económica, que simula un factor cuantitativo, y el retorno de la inversión social que simula un factor cualitativo, a lo que llevo el concepto de impacto en las relaciones o IOR que evalúa la importancia de las relaciones sociales de una acción social. (p. 78)

A continuación se explica las dos formas de calcular el impacto que se tiene un hotel al estar en Facebook:

- **ROI**

Medir el ROI en redes sociales, no es tarea sencilla, pero según (Merodio, 2010) afirma que el valor de inversión en redes sociales hace referencia al valor, en términos económicos, de un fan. Aunque para realizar el cálculo, se deberá, primero, crear una promoción, contar el número de fans que han aplicado a la promoción, calcular los ingresos que dicha promoción ha generado y realizar un seguimiento de clientes.

Llegando a la formula, el resultado se lo obtiene de:

Ilustración 50. Fórmula para calcular el valor de un fan.

Autor: Juan Merodio; Fuente: Libro Marketing en Redes Sociales: Mensajes de empresa para gente selectiva.

Siendo A: el número de Seguidores o fans en las redes asociadas.

Siendo B: la tasa de conversión de la promoción es decir el número de conversiones totales dividido entre el número de visitas totales, haciendo referencia a una descarga, un registro, suscripción a una *newsletter*, reserva de habitación, etc. Aunque puede tomarse como base a la tasa de conversión de otras promociones realizadas con anterioridad.

Siendo D: el beneficio medio por transacción, incluye los datos que el hotel debe tener en los sistemas de información, contiene todo tipo de transacciones ya sean virtuales o ventas *on-line*.

Siendo F: perteneciente al ratio de retención, es decir el porcentaje de clientes que vuelven a adquirir el servicio, el mismo que se obtiene de la base de datos del establecimiento.

Siendo H: el valor de por vida por cliente, mismo que se obtiene a través del VAN en un periodo determinado. (Inversión en Social Media Marketing, periodo de cálculo, cuanto adicional se ganó o se perdió en cada mes/año por contar con Social Media Marketing, tasa de descuento, misma con la que contara el establecimiento (generalmente se usa el promedio ponderado del costo de capital de una firma), caso contrario, utilizar la tasa de retorno de una cuenta de ahorros, es decir cuánto se estima ganar invirtiendo en publicidad tradicional)

Cabe señalar que el coste de adquisición de cada fan/seguidor no debe ser mayor al valor económico de cada fan para que el ROI sea positivo, puesto que:

$$\text{ROI} = [(\text{ingresos} - \text{inversión}) / \text{inversión}] * 100$$

IOR

Hace referencia a cuantificar las relaciones de los usuarios con el establecimiento tales como menciones de la marca en otras redes sociales, numero de fans, número de seguidores, interacciones y visitantes

12. Cuando publicar y cuantas veces al día

Una vez establecido todas las cuantificaciones anteriores, es momento de conocer que se debe hacer con las promociones que el hotel las publica, en este punto se menciona sobre cuándo y cuantas veces al día publicar dichas promociones.

Según la investigación realizada se pudo observar que los horarios más apropiados para publicar son en la noche debido a que las promociones de un hotel de segunda categoría están o deberían estar enfocadas a un público objetivo mayor a 20 años, por el costo de alojamiento, y la frecuencia de uso de redes sociales está relacionada con la frecuencia de publicación por lo tanto en el siguiente grafico se muestra la frecuencia y el horario en los cuales debería ser publicada las promociones.

Ilustración 51. Relación entre frecuencia de uso con etapa del día de uso

Autor: Priscila Flores

Pero también existe las estadísticas de Facebook que ayudan a determinar los horarios de publicación, como ya se lo demostró en la ilustración 44, las cuales son mucho más exactas, pero estas actúan siempre y cuando existan varias publicaciones con anterioridad para poder compararlas.

13. Tipos de anuncios

Los anuncios son estrategias que sirven como soporte para la Fan Page del hotel es por eso que Facebook cuenta con diferentes tipos de anuncios que pueden ser publicados e interrelacionados con los usuarios. Aunque cabe mencionar que al crear anuncios, tiene un costo similar al de Promocionar el sitio web, ya que con tan solo \$5 se puede alcanzar de 2600 a 6900 usuarios. Para crear anuncios se deberá seguir los siguientes pasos:

1. Clic en la parte superior derecha
2. Clic en “crear anuncios”
3. Elegir el objetivo de la campaña a realizarse.
4. Colocar cuanto se va a gastar por la campaña
5. Elegir las fechas en las que será lanzada la campaña.
6. Clic en Comprar.

(Charameli, 2014) Indica que los tipos de anuncios pueden ser:

1. Interacción con una publicación

Son aquellos que salen en “últimas noticias”, mismos que encargan de destacar las promociones que se publican, para de esta forma crear la interacción de la misma con los usuarios, pues se pagará cada vez que se dé un “me gusta”, un comentario o se comparta la publicación.

2. Anuncio para conseguir “Me gustas” en la página

Este tipo de anuncio es recomendable debido a que lo que se intenta es conseguir atraer a la Fan Page clientes interesados, este anuncio es afín a una publicación normal y aparecerá en “últimas noticias” a usuarios según la segmentación que se haya establecido con anterioridad.

3. Clics para el sitio web de tu página.

Este anuncio permite a los usuarios visualizar una pestaña que redirige automáticamente a la Fan Page, cuyo formato, de igual forma, se encontrara en “últimas noticias” o en la barra lateral de Facebook. Estos anuncios funcionan basados en el coste por clic (CPC) aunque el sistema de anuncios de Facebook también permite el coste por mil impresiones (CPM).

4. Anuncios para eventos

Son más comunes y serán de mucha utilidad para los hoteles de segunda categoría debido a que permiten la visibilidad y difusión a los eventos, y así promover y conseguir asistentes, mismos que pueden ser: conferencias, cenas, fiestas privadas, seminarios, etc.

5. Cupones de Descuento y Ofertas.

Se lo ofrece para hacer ofertas y promociones, las cuales los usuarios las puedan reclamar en el hotel, mismo que aparecerá en “últimas noticias” a usuarios según la segmentación que se haya establecido con anterioridad.

14. Forma de escribir los anuncios o promociones

Los anuncios realizados por el establecimiento de alojamiento en Facebook, deben generar interés y la necesidad de adquirir ese momento, por lo que se debe escribir dando paso a la imaginación, con palabras claves que llamen la atención tales como: sienta, imagine, aprecie, gane, logre, consiga, lúcite, en los cuales varias de las veces se debe adaptar frases que forjen a los usuarios a adquirir esa promoción en ese momento. Por ejemplo:

“Consiga su habitación triple a \$40. Solo 3 habitaciones disponibles.”

↓
Palabra clave

Frases clave.

Al crear las promociones o los anuncios del hotel es recomendable tan solo escribir el anuncio sin ningún tipo de signo de exclamación ya que esto puede generar en el usuario un sentimiento de rechazo, pues al leer una promoción se debe dejar que el consumidor lo asimile.

Otra de las formas básicas de redactar una promoción que cause interés en el turista es crear *storytelling*, que según (Marketing, 2012) afirma que:

Storytelling es el arte de contar una historia. La creación y aprovechamiento de una atmósfera mágica a través del relato. En Marketing es una técnica que consiste en conectar con tus usuarios, ya sea a viva voz, por escrito, o a través de una historia con su personaje y su trama, el *storytelling* se adapta perfectamente al medio on-line, demostrando que también a través de Internet consigue apelar al lado emocional de las personas, generando así la relación de confianza y fidelidad que todas las marcas buscan, la clave está en conocer cada día más a nuestros usuarios a través de la conexión emocional y única que se genera cuando contamos una historia. (p.1)

Ya que lo que se busca es que el turista sienta comodidad a través de un excelente servicio brindado por el hotel, mas no que recuerde las instalaciones, ni a los empleados, por lo tanto es recomendable hacerlo pero sin sobre pasar los límites de la realidad. Al hacer *storytelling* se debe vincular el servicio con una historia real.

15. Crear estrategias en Facebook

Una vez cumplidos los dos pasos anteriores es momento de aplicar las siguientes estrategias para publicar promociones de un establecimiento de segunda categoría en Facebook, ya que para conseguir los objetivos planteados se debe aplicar estrategias que vinculen a los usuarios con el hotel.

- Conducirse

Se trata de primero darse a conocer por los turistas, es decir publicar mediante fotos, videos, anuncios o en su propia página web, que el hotel ya se encuentra en redes sociales, y que a su vez no solo sirve como medio de publicidad sino también como un medio de reserva.

Se pueden realizar concursos o sorteos que permitan la participación de los turistas, eso siempre y cuando se trate de conducir a la realidad, y esto a su vez será una estrategia para conseguir muchos más fans, debido a la cantidad de me gusta, comentarios o compartir dicho sorteo, lo que llevara a mayor tráfico en la Fan Page. Cabe señalar que los “premios” no pueden ser sucesos que el hotel no pueda cumplir. Por ejemplo:

“Comenta y participa en el sorteo de una cena para dos. Quedan dos cupos”

- Retención de usuarios

Para que los turistas se queden fieles al hotel se debe publicar contenidos persuasivos ya que no es lo mismo publicar lo siguiente:

Ilustración 52. Diferencias entre anuncios publicados.

Autor: Priscila Flores; Fuente: www.facebook.com

Por lo tanto lo más llamativo, eso es lo que se debe publicar, es decir aprovechar incluso las figuras de personajes famosos, y sobre todo no limitarse a publicar el mismo tipo de contenido en Facebook, pues es fácil variar a videos, fotos, enlaces y más de esta forma se mantendrá al turista con interés a diario.

Otra de las formas para retener y fidelizar a los turistas es mantener respuestas cortas y breves, pues para ningún turista es agradable el tener que leer un texto largo, se volvería algo monótono y aburrido.

La siguiente estrategia es fomentar la participación de los turistas para ganar posicionamiento en el hotel y para generar esto existen diferentes formas de hacerlo tales como:

- Crear expectativas para promociones nuevas
- Publicar fotos en base un tema: Amor, Navidad, Año Nuevo, etc
- Participar con la marca del hotel
- Participación en acciones sociales
- Crear contenido de valor con fotos
- Publicar fotos creativas; en figuras.

2. Twitter

Twitter es una red social cuyo objetivo se basa en comentar qué se está haciendo en un momento determinado, a más de, poder compartir información con los demás “seguidores”, proporcionar enlaces acordes a las páginas Web del hotel, sobre todo se la puede utilizar con la finalidad de comentar mediante un mensaje corto lo que sucede en

un determinado lugar de alojamiento en tiempo real, a pesar de que esto se lo puede realizar con todas cuentas.

Es útil que un establecimiento de segunda categoría se encuentre en Twitter debido a que (Murgui, 2011) concluye que el contenido de los *tweets* se relaciona con, “el 94% está relacionado con noticias, el 63% los utiliza para recomendar productos, el 61% lo hace para quejarse de un producto o servicio, al 73% le gusta encontrar a las empresas en las que confía, y 94,87% sigue a alguna empresa” (p. 42).

Al crear una cuenta destinada a un establecimiento de alojamiento de segunda categoría se debe:

1. Colocar información

Ilustración 53. Paso 1

Autor: Priscila Flores; Fuente: Twitter.com

Para poder potencializar la marca del establecimiento se debe tratar de optimizar la cuenta en Twitter, es por eso que es preciso colocar imágenes reales y atractivas, tanto para el perfil como para la portada, como se muestra en la ilustración 52.

Biografía: Para esta sección se deberá, de manera breve, escribir información del hotel, como teléfonos y visión del establecimiento debido a que en este espacio se acepta un mínimo de 160 caracteres.

Ubicación: Se deberá colocar la ciudad en la que se encuentra el hotel, debido a que en esta sección no se acepta escribir caracteres adicionales.

Sitio Web: En caso de tener, se deberá colocar el URL del establecimiento, esta opción permitirá vincular de forma inmediata la página del establecimiento, lo que permitirá mejorar el posicionamiento en los buscadores.

Color del motivo: Para esta sección se deberá utilizar los colores corporativos para así facilitar el reconocimiento y el factible recuerdo. Aunque es permitido personalizar el perfil, usando fotografías propias del establecimiento que defina las especialidades y los servicios que ofrece dicho hotel, ya que debe ser un reflejo de imagen de la marca del hotel. Incluso se recomienda cambiar las imágenes del perfil con frecuencia ya que esto dará la impresión de ser un perfil actualizado.

2. Conseguir seguidores

Ilustración 54. Paso 2

The image shows the 'Búsqueda Avanzada' (Advanced Search) interface on Twitter. It is organized into several sections:

- Palabras (Words):** Includes search options like 'Todas estas palabras', 'Esta frase exacta', 'Cualquiera de estas palabras', 'Ninguna de estas palabras', and 'Estas #etiquetas'. There is a dropdown menu for 'Escrito en' (Written in) set to 'Cualquier Idioma'.
- Personas (People):** Includes search options for 'Desde estas cuentas', 'Para estas cuentas', and 'Mencionando estas cuentas'.
- Lugares (Locations):** Includes a search option 'Cerca de este lugar' (Near this location) with a location pin icon and the text 'Ubicación desactivada' (Location disabled).
- Fechas (Dates):** Includes a search option 'De esta fecha' (From this date) with a date range selector.
- Otro (Other):** Includes a 'Seleccionar:' (Select:) section with checkboxes for 'Positivo :)' (Positive), 'Negativo :(' (Negative), '¿Pregunta?' (Question), and 'Incluir retweets' (Include retweets).

A blue 'Buscar' (Search) button is located at the bottom left of the form.

Autor: Priscila Flores; Fuente: Twitter.com

Una vez creado el perfil con la información adecuada se deberá proseguir a posicionarse en la red, lo que conlleva a conseguir seguidores y a su vez seguir a usuarios o entidades de interés y que de alguna manera aporten a la imagen del hotel, mismos que pueden ser obtenidos de la base de datos de clientes o contactos con los que cuenta el hotel, es por eso que debe dar paso a la búsqueda avanzada de Twitter, que es mucho más útil que la búsqueda básica, esta opción tiene la característica especial en la que es posible guardar

las búsquedas para activarlas nuevamente en cualquier momento, esto permitirá que se siga a personas o entidades afines a la marca del hotel, en otras palabras se habla de segmentar a los seguidores.

Para acceder a “búsqueda avanzada”, se deberá colocar en “buscar” el nombre de lo que se desea encontrar, a continuación un clic en más opciones, búsqueda avanzada.

3. Crear listas

Ilustración 55. Paso 3

Crear nueva lista

Nombre de la lista

Descripción

Menos de 100 caracteres, opcional

Privacidad

Pública - Cualquiera puede seguir esta lista

Privada - Solo tú puedes acceder a esta lista

Guardar lista

Autor: Priscila Flores; Fuente: Twitter.com

Crear listas es una de las herramientas que proporciona Twitter para organizar la audiencia por grupos, mismas que permiten realizar campañas de marketing, las que estarán divididas, por ciudad, país, géneros, aficiones, lo que dará acceso a destacar las cuentas más influyentes dentro del sector turístico. Estas listas son útiles para poder lanzar promociones a un grupo determinado de consumidores turistas, no por preferencia de clientes, simplemente para poder llegar de forma correcta a un target determinado, como funcionan los grupos de Facebook.

Se deberá revisar las listas a las que el hotel ha sido añadido, pues permitirá saber cómo ven los demás a la marca del establecimiento y facilitará el seguimiento mutuo hacia la cuenta del hotel, mismo que se podrá observar en la pestaña lista, miembro de, y para acceder a estas listas se deberá acceder a la parte superior derecha en “perfil”, listas, crear nueva lista.

4. Retweetea

El siguiente paso a realizar es “retuitear” es decir redifundir los mensajes o los *tweets* de los demás usuarios que sean de interés para la marca del hotel, ya que al realizar esta actividad los seguidores recibirán una notificación de que su mensaje ha sido retweeteado debido a que se debe mencionar al usuarios del quien lo hemos retweeteado. Es decir: RT @pichufl2: Excelente servicio del hotel “xyz”, recomendado. Esto a su vez permitirá ganar un voto de confianza a los demás seguidores, debido a que funciona como una estrategia de entrada hacia nuevos clientes.

5. Realiza Hastags

Funciona como una etiqueta para clasificar los *tweets* que han sido publicados por el hotel, de esta forma será mucho más sencillo causar tendencia en Twitter, lo que permitirá a los consumidores turistas, más sencilla la tarea de buscar esa palabra clave, antes que el nombre del hotel o la promoción que ha sido lanzada. Es decir: #promociónparaniños.

6. Buscar Trending Topics

Trending topics se los llama a los temas que están causando tendencia ese momentos determinados, los mismos que aparecen en la sección derecha de la página de Twitter, pues gracias a estos es más sencillo saber lo que se habla de la competencia, que por lo general responden a comentarios sobre noticias de actualidad, temas de los mismos seguidores con los que cuenta el perfil del hotel.

7. Análisis de estadísticas

Twitter es una red social que directamente en su página no cuenta con análisis de estadísticas como lo tiene Facebook, pero esto no quiere decir que no se pueda medir el alcance de las publicaciones en esta red social. Twitter en la actualidad ya cuenta con una herramienta gratuita para medir las estadísticas de la misma. Esta es muy sencilla de usar ya que no necesita instalación previa, simplemente de la usa ingresando a este link: <https://analytics.twitter.com/>, al cual se debe vincular la cuenta del establecimiento. Esta herramienta ofrece los siguientes datos:

- Resumen mensual

Ilustración 56. Paso 4

enero de 2016 • 31 días		RESUMEN DE ENERO DE 2016	
DATOS DESTACADOS DEL TWEET		Tweets	Impresiones de Tweets
Tweet principal tuvo 6 impresiones Al parecer una meta mas cumplida #ultimodiadeu [] [] [] [] instagram.com/p/BAxAFjVC3eWl...		1	45
Ver toda la actividad del Tweet		Visitas al perfil	Menciones
Ver la Actividad de Tweets		7	1
diciembre de 2015 • 31 días		Nuevos seguidores	
DATOS DESTACADOS DEL TWEET		0	
Tweet principal tuvo 13 impresiones #frida #grupaso #graciasportodo #happybirhdaytome [] [] instagram.com/p/_hcoVvC3RiWb...		RESUMEN DE DICIEMBRE DE 2015	
		Tweets	Impresiones de Tweets
		3	76
		Visitas al perfil	Nuevos seguidores
		15	0

Autor: Priscila Flores; Fuente: Twitter.com

Permite obtener información mensual sobre los *tweets* más destacados, permitiendo un alcance mayor a los usuarios turistas, como se muestra en la ilustración 55.

- Promocionar *tweets*.

Ilustración 57. Paso 5

Actividad de Tweets			
Pichu Flores @prisflores2 #danzaarea #terceradecorba #feliz #meencanta :) https://www.instagram.com/p/BBIWQPBi3etWT1cWC4QKOfC6rCH9_5D0qtxCUU0/ ...		Impresiones	9
		Interacciones totales	1
		Clics en el enlace	1
Promocione su Tweet Su Tweet tiene 1 clic en enlace en total hasta ahora. ¡Consiga más clics en el enlace con este Tweet!			
Comenzar			

Autor: Priscila Flores; Fuente: Twitter.com

Esta sección funciona de la misma manera que Facebook, cuya finalidad es dar a conocer a la mayor audiencia posible la marca del establecimiento de alojamiento de segunda categoría, se la puede considerar parte de una estrategia de Social Media Marketing ya que permite segmentar el tipo de anuncio o promoción publicada. La única

diferencia a la de Facebook es que su valor va desde los \$10 cuyo alcance será de apenas de 6 clics, hasta los \$2500 cuyo alcance será de 1666 clics mensuales.

- Actividad de los *tweets*

Ilustración 58. Paso 6

Autor: Priscila Flores; Fuente: Twitter.com

Permite obtener información sobre los *tweets* que mayor alcance han tenido, puesto al número de impresiones que se ha ganado, es decir los *tweets* publicados por el establecimiento cuentan con impresiones, mismas que hace referencia a las que el anuncio llega al usuario gracias a que otro usuario se hizo “fan” de aquel hotel.

Ilustración 59. Paso 7

Tweets	Tweets destacados	Tweets y respuestas	Impresiones	Interacciones	Tasa de interacción
Promocionado					
	@prisflores2 · 9 feb.	#danzaerea #terceradecorba #feliz #meencanta :)	9	1	11,1 %
Ver la Actividad de Tweets					
	@prisflores2 · 20 ene.	Al parecer una meta mas cumplida #ultimodiadeu	8	2	25,0 %
Ver la Actividad de Tweets					

Autor: Priscila Flores; Fuente: Twitter.com

La ilustración 58 hace referencia a los *tweets* que se publicó y que a su vez mayor interacción tuvieron, siendo las impresiones el número de usuarios turísticos que vieron el *tweet* en Twitter; interacciones hace referencia a el número de veces que obtuvo un clic el *tweet*, o ya sean respuestas, seguimientos y me gusta; y la tasa de interacción se

refiere al porcentaje entre el número de interacciones para el número de impresiones. Lo que conlleva a una mejor visión sobre lo que el hotel está publicando es de interés para los usuarios.

Ilustración 60. Paso 8

Autor: Priscila Flores; Fuente: Twitter.com

Twitter expone el siguiente gráfico en que hace referencia a los *tweets* que mayor interacción tuvieron y los días en los que logro esta situación, que generalmente son los mismos días en los que fueron publicadas las promociones. Situación similar sucede con los clics en los enlaces que sean compartidos en las promociones realizadas y en los *retweets* que se hizo de dicha publicación. El contar con un mayor número de *retweets* generara mayor posicionamiento del establecimiento en la red debido a que esto llevara a un mayor alcance de usuarios.

- Audiencia

Ilustración 61. Paso 9

Autor: Priscila Flores; Fuente: Twitter.com

El contar con estadísticas de la audiencia con las que cuenta el hotel de segunda categoría es de vital importancia puesto a que se puede obtener información tanto de todos los usuarios de Twitter o solo de los propios seguidores, cuyos datos se clasifican en:

Personas: elegir la opción de mayor interés para el hotel, y que aporte con información adicional de los clientes del hotel, ya que por cada opción se obtendrá datos demográficos (sexo, ingresos, ganancias, nivel de educación y ocupación), estilo de vida (intereses, géneros televisivos), comportamiento del consumidor (estilos de compra de consumo, tipos de tarjeta, compras de productos de consumo); información que se expondrá de la siguiente forma:

Ilustración 62. Paso 10

Autor: Priscila Flores; Fuente: Twitter.com

Cabe señalar que toda esta información es confiable siempre y cuando se tenga un total de mínimo 150 seguidores y seguidos.

- Eventos

Ilustración 63. Paso 11

Autor: Priscila Flores; Fuente: Twitter.com

Twitter permite estar al tanto de los eventos que mes a mes se realizan y que sean de interés para el hotel, como se muestra en la ilustración 61 se puede encontrar todo tipo de eventos de los cuales se puede aprovechar para sacar nuevos empleados, estrategias y funciones que ayuden a la revalorización del hotel.

- Actividad cronológica

Ilustración 64. Paso 12

Autor: Priscila Flores; Fuente: Twitter.com

En el siguiente apartado se puede observar con detalle la cantidad de menciones recibidas, por parte de los usuarios y a su vez el número de consumidores, clasificados por fechas, que han comenzado a seguir y lo que han dejado de seguir, a la cuenta del establecimiento de alojamiento.

- Cards en Twitter

El crear un *card* en Twitter genera mayor interés por parte de quien observa el *tweet* debido a que se trata de un formato que permite mostrar información multimedia del *tweet*, con título, resumen e imagen. Mismos que se clasifican en:

- *Summary Card*: Se basa en que incluye título, descripción y una imagen pequeña en la parte derecha del *tweet*.
- *Summary Card* con foto grande: Se basa en que incluye título, descripción y una imagen de (800 x 320 pixeles), en la parte derecha del *tweet*
- *Photo Card*: se publica el *tweet* con una imagen en tamaño grande que represente un solo producto o servicio.

- *Gallery Card*: se publica un total de hasta 4 fotos de los productos o servicios que ofrece el hotel.
- *Player Card*: se publica contenido audiovisual, como contenido del *tweet*.

Cabe señalar que esta herramienta con la que cuenta Twitter *analytics*, a mas es de pago, permite programar las publicaciones, para que al utilizar *cards* Twitter, estas tengan un alcance mayor.

8. Estrategias:

Una vez usadas todas las herramientas que proporciona Twitter para sacar adelante un Social Media Marketing, se recomienda seguir las siguientes estrategias:

1. La información del hotel proporcionada en la cuenta debe estar siempre re direccionada a la página web oficial del establecimiento
2. Las promociones lanzadas en forma de *tweet*, varias de las ocasiones es recomendable marcarlos como favoritos, ya que esto permitirá que este *tweet* sea recuperado en cualquier momento a más de que pasara directo a la lista de “favoritos” y será mucho más sencillo para los usuarios encontrar dicha promoción.
3. No es recomendable saturar de *tweets* a la cuenta ya que eso dará paso a clientes insatisfechos y en ocasiones a la perdida de ellos, es por eso que se debe aprovechar las horas en las que exista mayor actividad en Twitter.

9. Medir el ROI

Para medir el ROI en Twitter, se deberá seguir el mismo proceso de medir el ROI en Facebook, por lo tanto se recomienda revisar la guía de Facebook.

3. Trip Advisor

Es el sitio web de viajes más grande del mundo, debido a que se encuentra presente en más de 30 países y cuenta con alrededor de 60 millones de visitas mensuales, gracias a que permite conocer establecimientos turísticos para un viaje más placentero.

Al crear una cuenta destinada a un establecimiento de alojamiento de segunda categoría se debe:

1. Documentación legal.

Para poder formar parte de TripAdvisor el establecimiento de alojamiento debe tener la documentación legal, impuestos en regla, o un certificado que acredite del funcionamiento legal del mismo, esta documentación será enviada al equipo de TripAdvisor mediante e-mail, una vez verificada la documentación, el hotel estará en plena disponibilidad a usar la red social.

2. Anunciarse.

Una vez concluido con la parte legal, se procederá a anunciarse en TripAdvisor, es decir crear un perfil del establecimiento en la red social, es por esa razón se deberá acceder a “Quienes somos”, “Crear perfil”, “Seleccionar el tipo de negocio”; aunque para un hotel

se deberá registrarse a la política de alojamientos que posee TripAdvisor como se muestra en la ilustración 65.

Ilustración 65. Requisitos para crear un perfil de alojamientos

Alojamientos

Enumeramos alojamientos que ofrecen múltiples habitaciones o unidades en una dirección específica y pueden alojar a más de un grupo de huéspedes por vez.

Los alojamientos deben tener un nombre y una dirección oficiales, y ofrecer gestión diaria en el lugar.

Para aparecer en una categoría de alojamiento particular, nuestros editores deben verificar que el alojamiento:

- cumple con las especificaciones de TripAdvisor para esa categoría detalladas, lo que significa que necesitaremos ver dichos servicios que aparecen en el sitio web del alojamiento o de un socio, como una dirección de turismo o un socio que ofrece reservaciones;
- posee una licencia específica para ese tipo de alojamiento, otorgada por la Dirección de turismo local o los funcionarios del gobierno.

Para estar en la ficha "**Hoteles**" tab, el alojamiento debe ofrecer estas cuatro características:

- ▶ recepción con personal disponible todos los días, las 24 horas;
- ▶ servicio de limpieza diario incluido en el precio de la habitación;
- ▶ baño privado para cada unidad;
- ▶ si hay un requisito de estadía mínima, no debe ser superior a tres noches.

Para estar en la ficha "**B & B/Posadas**" tab, el alojamiento debe tener:

- ▶ personal en el lugar diariamente; y
- ▶ servicio de limpieza diario incluido en el precio de la habitación.

Los requisitos para estar en la ficha "**Alojamiento especial**" tab incluyen los siguientes:

- ▶ el alojamiento debe tener personal en el lugar diariamente; y
- ▶ cualquier alojamiento que ofrezca habitaciones (estilo dormitorio) compartidas se considerará un hostel y se enumerará como "**Alojamiento especial**".

"**Alquileres de vacaciones**" incluyen lo siguiente:

- ▶ casas vacacionales, villas vacacionales o unidades (apartamentos, departamentos) privadas que se encuentran disponibles para un grupo de viajeros en un momento determinado para uso exclusivo;
- ▶ alojamientos en los que las casas o unidades están en distintas direcciones, aunque una empresa sea la propietaria/administradora;
- ▶ alojamientos sin personal a tiempo completo en el lugar en la misma ubicación que los alojamientos para huéspedes.

Autor: Priscila Flores; Fuente: TripAdvisor.com

El siguiente procedimiento a seguir es completar todos los datos relacionados al hotel, en un formulario propuesto por TripAdvisor, el mismo que será enviado al equipo de la red social para confirmar los datos y una respuesta será enviada al dueño de la cuenta, en la que se indique que está habilitada o rechazada la cuenta. Este proceso puede tardar hasta 5 días.

3. Registrarse.

Ilustración 66. Paso 2

Ponga a TripAdvisor a trabajar por usted

Más de 50 millones de viajeros visitan TripAdvisor cada mes, convirtiéndonos en el mayor sitio web de viajes del mundo.

TripAdvisor ofrece una amplia gama de oportunidades de marketing, publicidad y soluciones de contenido, y todo a fin de satisfacer las necesidades de su negocio.

Comience aquí si es el dueño o gestiona:

- ▶ Hotel/alojamiento
- ▶ Alquiler vacacional
- ▶ Restaurante
- ▶ Atracción

Infórmese sobre:

- ▶ Publicidad
- ▶ Acuerdos de colaboración
- ▶ Oficinas de turismo

"El servicio Perfil Plus vale la pena por los resultados que estoy obteniendo."
- Hostal L'Antic Espal
Barcelona, España

Autor: Priscila Flores; Fuente: TripAdvisor.com

Se deberá elegir el tipo de alojamiento y la categoría a la pertenece el negocio, a continuación se deberá llenar una vez mas un formulario de registro en TripAvidor, cabe señalar que este formulario será aquel que se encuentre visible para los usuarios turistas. Y como último paso surgirá la siguiente ilustración

Ilustración 67. Paso 3

Paso 3: Registro para gestión del negocio

Nos tomamos seriamente la seguridad de su cuenta. Este proceso de confirmación tiene como finalidad garantizar que solo usted o un representante aprobado pueda acceder y hacer cambios en su Centro de Gestión. Elija una de las siguientes opciones para completar su registro.

Importante: Proporcionar una tarjeta de crédito es la forma más rápida y sencilla de completar su registro, y no se asentará ningún cargo en su cuenta de la tarjeta de crédito.

Autorización con tarjeta de crédito
Seleccionar

Enviar documentación
Seleccionar

Autor: Priscila Flores; Fuente: TripAdvisor.com

Será aquel recuadro en el que se indique un respaldo sobre la cuenta en la que “Autorización con tarjeta de crédito” hace referencia a que, en primer lugar, no se cobra mantención de la cuenta con cargos adicionales a la tarjeta proporcionada, además que

cabe mencionar que el dueño de la tarjeta debe ser el titular de la cuenta debido a que esta situación se debe simplemente por seguridad y así evitar fraudes.

La opción “Enviar documentación” hace referencia de igual forma a verificar la veracidad de los datos, en los cuales se deberá enviar los siguientes documentos: Documentos de Impuestos del establecimiento, contrato de compraventa del hotel, factura de luz, agua y/o teléfono actualizada a 3 meses máximo.

4. Personalizar perfil

Es momento de añadir información, fotografías del hotel, rango de precios y servicios que ofrece, de manera que cause interés en los usuarios. Se cuenta con un máximo de 20 fotografías disponibles para publicar, y con impedimento de cambiarlas en un periodo de un año, es por eso que se debe tener especial cuidado en elegir las fotos del establecimiento.

5. Foros de opinión

TripAdvisor es una red social que permite participar en foros de opinión, mismos que ofrecerán mayor valor de posicionamiento para el hotel, puesto a que los usuarios solicitan información acerca del destino, es decir del establecimiento en el que desean hospedarse, en donde la mayoría de veces se pide opinión de confianza para reservar el hotel. Es por eso que resulta factible participar como un usuario más para de esta manera interactuar con los clientes potenciales.

6. Promocionar

Ilustración 68. Paso 4

Autor: Priscila Flores; Fuente: TripAdvisor.com

TripAdvisor permite, al igual que las demás redes sociales, realizar campañas publicitarias con el fin de llegar a un mayor número de audiencia y provocar mayor interés por parte de los usuarios, ya que estos buscan directamente hoteles.

A pesar de que este sistema sea de pago, TripAdvisor ofrece anuncios para distintas finalidades, tales como sitios específicos, target específico y anuncios sincronizados.

7. Sellos de Valoración

Es importante que un hotel tenga una reputación excelente en TripAdvisor ya que, esta red social otorga premios al hotel mejor evaluado, al de mejor calidad, a que cuente con los mejores servicios y mejores empleados; lo que resultaría exitoso y destacado para generar posicionamiento y confianza. Una vez obtenido el premio se deberá incluir en la página oficial del mismo, pues muchas de las veces estas situaciones permiten al establecimiento subir de categoría ya que el publicitarse mediante galardones, permite aumentar el número de reservas en el establecimiento.

8. Opinión Express

Se trata de una herramienta que facilita TripAdvisor con el objetivo de realizar un *feedback* por parte de sus clientes. Opinión Express consiste en un mail que es enviado a los huéspedes del hotel mediante TripAdvisor, el mismo que puede ser establecido una sola vez a manera de plantilla y puede ser enviado en, alrededor, de 20 idiomas como se muestra a continuación.

Ilustración 69. Opinión Express

The screenshot shows the 'Opinión Express' email personalization interface on TripAdvisor. At the top, there are navigation tabs: 'Inicio', 'Panel', 'Seleccionar mensaje', and 'Añadir destinatarios'. The main heading is 'Personalice y envíe su correo electrónico de Opinión expés'. Below this, there are two dropdown menus: 'Selecciona el idioma del mensaje' (set to 'Español') and 'Mensaje guardado' (set to 'Plantilla de TripAdvisor (es) *'). A 'Guardar como' button is visible. The email preview shows a header with the TripAdvisor logo, a photo of 'Schrute Farms' in Honesdale, PA, and the text: '¿Qué le pareció el Schrute Farms? [Editar]'. Below this is a thank-you message in Spanish: 'Gracias por elegir Schrute Farms en su última estancia en Honesdale. La agradeceríamos que diese su opinión sobre nosotros en TripAdvisor. Es el sitio web de viajes más grande del mundo y ayuda a millones de visitantes al mes a planear el viaje perfecto. Nuestros huéspedes a menudo nos indican lo útiles que les han resultado las opciones que han leído antes de reservar. Además, siempre estamos encantados de saber qué le gustó y en qué podemos mejorar. Gracias de nuevo, esperamos que vuelva a decantarse por el Schrute Farms la próxima vez que visite Honesdale.' At the bottom, there is a question '¿Qué puntuación global nos daría?' with five empty circles and a 'Hacer clic para opinar' button.

Autor: Priscila Flores; Fuente: TripAdvisor.com

9. *TripConnect*

Consiste en la reservación instantánea del establecimiento mediante TripAdvisor con la información necesaria para generar confianza, y para que este surja el establecimiento deberá comunicar precios y disponibilidad. El establecimiento no invertirá en reservas no realizadas es decir TripAdvisor cobrará una comisión del 15% siempre y cuando el hotel consiga la mitad de todas las veces que se visualice “reservar”, y las reservaciones que realicen, y un 12% de comisión cuando se consiga un cuarto de todas las veces que se visualice “reservar”, y las reservaciones que realicen.

Esta situación será de gran ayuda para el establecimiento ya que resulta más factible reservar directamente, es decir sin intermediarios, antes que tener que ir a una agencia a reservar dicho establecimiento.

10. *TripAdvisor Insights*

Es una herramienta útil para estar constantemente informado con temas de noticias, últimas tendencias, exploraciones, estadísticas del sector turístico, biblioteca de contenido para los propietarios de los establecimientos que deseen saber cómo aprovechar al máximo su presencia en TripAdvisor. Cabe mencionar que esta herramienta se encuentra disponible en inglés, francés, alemán, español, italiano y

portugués, la misma que es posible filtrar por el contenido que se desea investigar. A continuación se muestra el formato de TripAdvisor *Insights*.

Ilustración 70. TripAdvisor Insights

The screenshot displays the TripAdvisor Insights interface. At the top, it shows a navigation bar with a menu icon, a grid icon, and the text "374 Insights". To the right, there is a pagination system with the text "Página: 1 2 3 4 5 ... Siguinte > Último >>". Below the navigation bar, three article cards are visible:

- Card 1:** Features a photo of a woman waving in front of Big Ben. The title is "TripBarometer" and the subtitle is "Nueva información sobre los viajeros asiáticos actuales". The date is "1 de febrero de 2016".
- Card 2:** Features a screenshot of the Japan Airlines website. The title is "Guía" and the subtitle is "Presentación de los perfiles de aerolíneas en...". The date is "25 de enero de 2016".
- Card 3:** Features a photo of a Japan Airlines plane in flight. The title is "Guía" and the subtitle is "Cómo promocionar su aerolínea en TripAdvisor". The date is "25 de enero de 2016".

Autor: Priscila Flores; Fuente: TripAdvisor.com

11. Perfil Plus

Es una herramienta de pago que posee TripAdvisor para generar mayor visibilidad en el sitio web, clics y reservas directas ilimitados mediante *TripConnect* y con una tarifa plana de suscripción.

Consiste en la suscripción a un perfil igual que el perfil normal de TripAdvisor, con la única diferencia que “perfil plus”, permite el acceso a ofertas especiales, panel de establecimiento, funciones extras y seguimiento de resultados, pestañas que no ofrece un perfil normal. A continuación se explica cada una de las pestañas.

La suscripción a esta herramienta tiene un costo según el número de habitaciones y la ubicación del establecimiento, pero según el Ing. Franklin Bermeo, quien trabaja como *Community Manager* de algunos hoteles de la ciudad de Cuenca, tales como el hotel “El conquistador”, hotel “Tomebamba” y el hotel “Valgus”, confirma que tiene un costo aproximado de \$25 a \$40 mensuales.

Ofertas especiales: Son promociones que realiza TripAdvisor del establecimiento, que son publicadas en varios sitios que recogen una gran cantidad de visitas diarias. Además esta opción brinda una guía completa de cómo están triunfando los competidores al momento de usar ofertas especiales.

Panel del establecimiento: Es una pestaña que ofrece una serie de estadísticas relacionadas al rendimiento del hotel, el número de visitas, el número de viajeros, etc.

Es información que puede ser útil para comparar el tráfico web entre mes y mes, lo que ayudara a determinar los meses en los que más visitantes existe y de esta forma poder lanzar mejores y nuevas promociones en dichos meses.

Por otro lado, el generar posicionamiento en TripAdvisor se da mediante las opiniones y comentarios que recibe el hotel, es por eso que mediante la ilustración 71, se indica la forma en cómo es posible medir cuantas opiniones ha tenido el establecimiento en un determinado periodo, misma herramienta que se la obtiene desde “Panel del establecimiento”.

“Sus visitantes”, es otra de las opciones que contiene “Panel del establecimiento”, para poder determinar la nacionalidad de los visitantes que con frecuencia visitan el perfil, y las tendencias de los mismos con la finalidad de personalizar las promociones; como se muestra en la ilustración 72.

Ilustración 71. Perfil Plus, Captación de viajeros

Autor: Priscila Flores; Fuente: TripAdvisor.com

Ilustración 72. Perfil Plus, Visitantes

Autor: Priscila Flores; Fuente: TripAdvisor.com

Funciones Extras: Hace referencia básicamente a “pases fotográficos”, los cuales captan la atención de los turistas, pues estas fotos son imágenes animadas, con un toque de profesionalismo lo que provoca entusiasmo por visitar el hotel, lo que conlleva a promocionar el hotel de una forma divertida y a su vez generará mayores reservas directas. Para esta opción tan solo se debe enviar las fotos del establecimiento que se desea y el equipo de TripAdvisor se encargara de colocar en el perfil la opción de “pase fotográfico” la cual estará al alcance de los turistas.

Seguimiento de resultados: Chris Guimbellot en su video (Seguimiento de la actividad de Perfil Plus con Google Analytics, 2014) menciona que es preciso contar con Google *Analytics* que trabaje conjuntamente con TripAdvisor, para obtener las visitas procedentes del perfil plus y las reservas. Ya que además esta herramienta permite obtener directamente el retorno sobre la inversión de trabajar en esta red social.

La pestaña “Seguimiento de resultados” ofrece una guía para configurar Google *Analytics*.

12. Estadísticas

TripAdvisor no cuenta con una herramienta directa que proporcione las estadísticas del perfil, pero existen dos herramientas que proporcionan datos que para un hotel son de ayuda para el análisis de su mercado, como lo es “Perfil plus” que es medio que

proporciona estadísticas de visitantes, y *TripBarometer* que estudia las tendencias actuales en base al turismo mediante una encuesta sobre alojamiento y turismo en general.

Po lo que es recomendable estar en constante investigación sobre las tendencias y de lo que prefieren los turistas y sobre todo, porque, al tratarse de un establecimiento, la gestión de la reputación on-line es una estrategia eficiente dentro del Social Media Marketing. A continuación se presenta las estadísticas y tendencias de los viajeros en el año 2015.

Ilustración 73. TripBarometer

Autor: Priscila Flores; Fuente: TripAdvisor.com

Ilustración 74. TripBarometer

Autor: Priscila Flores; Fuente: TripAdvisor.com

13. Medir el ROI

Para medir el retorno sobre la inversión en TripAdvisor es recomendable medirlo en base a una suscripción al “Perfil Plus”, ya que se podrá mostrar los datos de contacto del hotel y a su vez los turistas contarán con una manera más sencilla de comunicarse con el hotel lo que permitirá el aumento de reservas directas. Es decir los ingresos son las reservas del mismo. Por otro lado se debe tomar en cuenta el monto invertido en las herramientas de TripAdvisor. A continuación un ejemplo práctico.

Suponga un ingreso por reservas mensuales de \$1000, gracias a perfil plus y una inversión de \$40 mensuales por beneficios de “Perfil plus”.

$$\text{ROI} = [(\text{ingresos} - \text{inversión}) / \text{inversión}] * 100$$

Un retorno de la inversión general del 2,4 %. Lo que lleva a la conclusión de que contar con una cuenta en TripAdvisor y usando todas sus herramientas disponibles, resulta rentable para contar con un Social Media Marketing efectivo dentro de un establecimiento de segunda categoría.

4.4. Inversión de bajo costo

El contar con un Social Media Marketing para un establecimiento de alojamiento de segunda categoría es una estrategia de publicidad que resulta de bajo costo debido a que se debe tomar en cuenta menos aspectos que en la publicidad convencional, además que al estar presente en redes social ya no es necesario el realizar una investigación para conocer a los clientes potenciales y actuales, ya que estas redes sociales proporcionan una cantidad enorme de datos, tales como ubicación geográfica, edad, tendencia sexual, gustos e intereses y aficiones.

Es por eso que al invertir en redes sociales se debe tomar en cuenta los siguientes costos; a más de lo que se pague a la propia red social por crear anuncios.

1. Community Manager

Es el gasto principal del cual se debe preocupar un hotel de segunda categoría ya que este será quien saque a flote dicho establecimiento mediante el Social Media Marketing, por lo tanto la siguiente tabla muestra el salario de un profesional en *Community Manager*:

Tabla 16. Tabla Salarial

CARGO / ACTIVIDAD	ESTRUCTURA OCUPACIONAL	COMENTARIOS / DETALLES DEL CARGO O ACTIVIDAD	CÓDIGO IESS	SALARIO MÍNIMO SECTORIAL 2016
PROFESIONALES CON TITULO DE CUARTO NIVEL	A1		1910000000042	403,35
PROFESIONALES CON TITULO DE TERCER NIVEL	B1		1910000000043	402,93
DIRECTOR DE ARTE	B3		1911730000010	380,75
TRABAJADOR / A SOCIAL	C1		1911740000030	379,47
PUBLICICISTA	C2	Incluye: Creativo/ tradicional vs digital	1920000000044	377,53

Autor: Priscila Flores; Fuente: Ministerio de Trabajo

2. Costo de Tecnología (hardware, software)

El costo de Hardware hace referencia a la computadora desde la cual se gestiona las redes sociales, por lo tanto suponiendo que en establecimiento de alojamiento se cuente con una PC de \$1200, a esto se le divide el tiempo de uso de la misma, hasta adquirir una nueva máquina o su valor de reparación, que aproximadamente son 48 meses, con este resultado se deberá aplicar el porcentaje que se dedica a redes sociales, es decir:

$$\text{\$hardware: } \frac{1200}{48} * 0,30 = \$7,50$$

Como se puede observar es un valor irrelevante, al igual que funciona con el Software que se utiliza ya que en la actualidad existen varias herramientas gratuitas para medir el rendimiento y contar con un CRM bastante amplio en redes sociales.

Por otro lado el realizar la publicidad en redes sociales para un hotel, en caso de utilizar al máximo las herramientas de las redes sociales (planes pagados para publicidad en el caso de Facebook), resulta más económico en comparación con la publicidad tradicional como se muestra a continuación:

Ilustración 75. Presupuesto de Publicidad por clics

f Planes de Anuncios de textos o noticias en Facebook con "Ilimitadas" muestras				
Plan	Contactos Efectivos	Plan Standard	Plan Premium	Plan Gold
3019	100 clics de contactos efectivos	\$ 153.-	\$ 221.-	\$ 400.-
3029	200 clics de contactos efectivos	\$ 293.-	\$ 436.-	\$ 775.-
3039	300 clics de contactos efectivos	\$ 433.-	\$ 646.-	\$ 1.125.-
3049	400 clics de contactos efectivos	\$ 574.-	\$ 855.-	\$ 1.475.-
3059	500 clics de contactos efectivos	\$ 707.-	\$ 1.055.-	\$ 1.813.-
3069	600 clics de contactos efectivos	\$ 844.-	\$ 1.256.-	\$ 2.153.-
3079	700 clics de contactos efectivos	\$ 977.-	\$ 1.455.-	\$ 2.494.-
3089	800 clics de contactos efectivos	\$ 1.110.-	\$ 1.651.-	\$ 2.800.-
3099	900 clics de contactos efectivos	\$ 1.239.-	\$ 1.845.-	\$ 3.116.-
3109	1.000 clics de contactos efectivos	\$ 1.357.-	\$ 2.020.-	\$ 3.448.-
3119	1.500 clics de contactos efectivos	\$ 2.032.-	\$ 3.026.-	\$ 5.154.-

Fuente: Publicidad en Facebook.php

El realizar una campaña de anuncios en Facebook permite posicionar a la marca del hotel, dando una imagen de calidad, estos anuncios se mostraran varias veces ante los usuarios, y solo se pagará por cada clic de contacto que se logre, es decir cuando se haga clic en el anuncio y a su vez visite la Fan Page del establecimiento, este tipo de destreza tiene un costo según la cantidad de clic que se requiera, como se muestra en la ilustración 52.

Por su parte el realizar publicidad tradicional tiene el siguiente costo: (Información proporcionada por la Ing. Jessica Centello, auxiliar del departamento de marketing de la empresa Señal X en Cuenca.)

Tabla 17. Presupuesto de Publicidad convencional

Item	Tamaño	Precio
Valla Publicitaria	Valla tubular 8*4 mtrs	\$1000* mes
Cajas de iluminación	2*0,60 mtrs	\$500*mes
Banners	60*120 cm	\$500
Roll up para banner	800*200 cm	\$50*mes
Aplicación de Marca sobre varios soportes	Depende el Soporte / 1*80 mtrs	\$450*mes
Publicidad en revistas	Tercio de página horizontal	\$1800
Branding vehicular	-	\$2000
Publicidad en radio	Una cuña y mención diaria	\$1200 / lunes a viernes
Flyers	25,7*21cm	\$100 * 1000

Total: \$7600

Autor: Priscila Flores; Fuente: Señal X

4.5. Herramientas para el uso de redes sociales

El gestionar un Social Media Marketing es una tarea algo compleja ya que aunque no lo parezca las redes sociales poseen un sin fin de indicadores que permiten conocer mejor a los clientes y así mejorar la política empresarial. Es por eso que existen herramientas que permiten facilitar el uso de esta información que para las empresas es primordial, a pesar de que algunas de ellas no son de uso gratuito existen gran variedad según la funcionalidad y la interfaz que se pretenda dar en el establecimiento y sobre todo estas herramientas son aquellas que se las usa frecuentemente en redes sociales y sin darse cuenta de que es una plataforma que permite el adecuado y fácil uso de las redes sociales. A continuación se presenta una lista de las herramientas para el uso de redes sociales más utilizadas según (Moreno, 2014) en su libro:

1. Herramientas para monitorizar la búsqueda de noticias.

- ✓ **Addictomatic:** Funciona para buscar una palabra o una frase en Google, Youtube, Flickr, Facebook, Twitter, WordPress y más.
- ✓ **Socialmention:** Permite monitorear lo que se dice de nuestra marca en 80 sitios, entre ellos: Twitter, Facebook, LinkedIn, Youtube, permite crear un *feed* con las menciones de la marca, muestra la cantidad de autores que hablan sobre nuestra marca, muestra las menciones positivas y negativas sobre la marca, muestra las frases mencionadas sobre la marca en las últimas 24 horas, muestra los *Hashtags* asociados a la marca y sobre todo es una herramienta útil para empresas con presupuesto limitado, como el caso de los hoteles de segunda categoría
- ✓ **Twilerts:** Es útil para crear alertas por palabras clave que nos puedan interesar en Twitter, es decir cada vez que se realicen menciones por las palabras clave indicadas Twilert envía un email, para de esta manera estar siempre pendientes de lo que sucede con nuestra marca en el mercado.

2. Herramientas para gestionar redes sociales

- ✓ **HowSociable:** Es muy útil para medir la presencia de marca y la de los competidores en las redes sociales, ya que permite rastrear 12 plataformas de redes sociales, ya que presenta los datos de manera un poco diferente, con diferentes puntuaciones para cada plataforma, lo que posibilita comprobar qué plataforma funciona mejor para la marca deseada.
- ✓ **Reachli:** En la actualidad las empresas usan frecuentemente imágenes y vídeos para promocionar sus productos o servicios, por lo tanto esta herramienta permite medir y optimizar el contenido visual. Posee varias características para medir la efectividad de imágenes y vídeos pero es reconocido sobre todo por su análisis de Pinterest.
- ✓ **TweetReach:** Monitoriza el alcance que tienen los *tweets*, ya que esta herramienta mide el impacto real y las implicaciones de las conversaciones de las redes sociales. Además guía hacia la audiencia correcta en la que se debe centrar el momento de publicar contenidos online.
- ✓ **Rewiepro:** Permite a los hoteles, restaurantes y bares, agregar, organizar y gestionar de manera eficaz su reputación y presencia online en las principales agencias de viajes online, sitios web de opinión y redes sociales, esta cuenta con elementos indispensables para personalizar y optimizar la herramienta en función de las necesidades de cada cliente, como la creación y configuración de encuestas a medida, mediante una base de preguntas preestablecidas, de forma que es posible distribuir, recopilar y analizar el *feedback* de los huéspedes y cruzar los datos con otras métricas.
- ✓ **LikeAlyzer:** Funciona introduciendo la URL de Facebook para que empiece la revisión de los puntos fuertes y débiles proporcionando comparativas entre páginas de Facebook, nº de post diarios y horario en que se producen más interacciones, a más de que ofrece consejos para mejorar el alcance de mensajes o cómo mejorar la forma de interactuar con los fans.
- ✓ **Buffer:** Permite compartir información en diferentes redes sociales, pues se pueden añadir actualizaciones a Buffer y desde allí se publican las actualizaciones en las redes sociales que se requiera y cuando el usuario lo desee y a la hora que lo requiera. Es sencilla de usar ya que solo hay que darle las indicaciones y Buffer se encarga de publicar los contenidos.
- ✓ **Newsletter:** se trata de una publicación que realizan los negocios a todos sus seguidores ya sean nuevos o antiguos, para comunicarles sobre nuevos productos, servicios, promociones, descuentos, con la finalidad de crear interés.

Todas estas herramientas que proporcionan información ayudan a conocer el comportamiento de los visitantes y son útiles para poder diseñar una estrategia de promoción para de esta manera hacer que cada día la empresa funcione de mejor manera. Por lo tanto para un hotel de segunda categoría es recomendable utilizar aquellas herramientas que faciliten el manejo de un Social Media Marketing que a su vez brinden datos estadísticos que eviten gastos altos e innecesarios para el análisis de resultados.

4.6. Ventajas e inconvenientes sobre la publicación de contenidos en redes sociales. (Social Media Marketing).

Las redes sociales se han convertido en una herramienta efectiva del Marketing y sobre todo gracias a que en la actualidad la tecnología ha hecho que muchos productos se vendan o se promocionen a través de Internet. Pero en realidad el hecho de introducir a una empresa en redes sociales tiene sus ventajas como inconvenientes; aquí se presentan las siguientes ventajas y desventajas:

Ventajas

1. Existe la posibilidad de llegar a más usuarios.

En donde la marca del establecimiento se observa con mayor notoriedad ya que en la actualidad la mayor parte; por no decir la totalidad, de los clientes potenciales hacen uso de redes sociales que les permite obtener un panorama más concreto sobre el entorno en el que están rodeados y a su vez las nuevas tendencias que día a día surgen

2. Posibilidad de extenderse en el mercado

Las redes sociales si bien es cierto no nos permiten realizar una venta concreta, pues estas ayudan a conseguir las ventas es decir dan a conocer al consumidor sobre productos o servicios de una manera no tan convencional, de esta forma ayudará a la empresa a aumentar la credibilidad e imagen de marca, lo que hará que aumente sus clientes y por consiguiente sus ventas, tomando en cuenta que son un canal de venta indirecto.

3. Permiten conocer más a fondo al consumidor.

Los comentarios, fotos y demás publicaciones son herramientas que permiten estar al corriente sobre lo que se dice, ya sea de una persona o una entidad, en redes sociales, en este caso conocer la percepción que se tiene de la marca, incluso conocer sobre lo que se afirma de la competencia. Esto hace que esta información sea valiosa para conocer al target al que se está dirigiendo, conocer al público objetivo ya que las redes sociales permiten al público ser escuchados.

4. Fidelizar clientes

Esto se da debido a que la comunicación entre la empresa y el consumidor se vuelve mucho más activa ya que los usuarios son mucho más participativos, por el mismo hecho de aportar con información de calidad, realizar promociones y atender las necesidades del cliente al instante fidelizan al cliente.

5. Bajo costo

Se habla por el hecho de que manejar redes sociales, el publicar contenido en las mismas es totalmente gratuito, aunque existen indicadores o herramientas propias de las redes sociales que permiten medir el alcance de las publicaciones pero estas son económicas lo

que hace que optar por un Social Media Marketing sea con el fin de captar nuevos clientes a bajos costos de publicidad gestionándola a penas 10 horas semanales.

6. Mayor tráfico para la web

El que una página social le interese a un consumidor hace que mientras más buscada sea la página más pronto se posicione entre las primeras páginas dentro de los buscadores on –line de esta forma, los usuarios interesados en ella pueden acceder directamente desde la red a la página web de la empresa creando más tráfico en ella.

Desventajas.

1. Privacidad

Todo aquello que sea publicado por la empresa o para la empresa será visible en instantes para todos los usuarios afines a la misma, lo que puede muchas veces resultar malo para la empresa, al igual que el perfil o el fan page de la empresa se encuentra expuesto a hackers lo que resulta de igual forma negativo para la empresa.

2. Personal capacitado

A pesar de que el manejar una red social resulte sencillo, muchas veces es flexible ante estos resultados ya que al parecer los contenidos publicados deben ir acorde al público objetivo y de acuerdo con lineamientos de la empresa, por lo que resulta crucial el contar con un *Community Manager*.

4.7. Manejo de un reclamo o preguntas en redes sociales

En la actualidad el internet o las redes sociales se han vuelto uno de los principales medios de comunicación tanto entre empresas como con las personas en general es por eso que muchas empresas han optado por publicitar sus productos, promociones, descuentos o servicios mediante un Social Media Marketing, pero esto a su vez ha abierto un portal dispuesto a críticas o reclamos por parte de clientes ya que ellos pretenden dialogar con nuestra marca y encontrar respuestas inmediatas a preguntas, incluso, soluciones a sus problemas. A pesar de que muchas empresas piensan que es mejor no estar en redes sociales por el hecho de que los consumidores tienen muchos reclamos y es mejor evitar expuestos a malos comentarios que serán expuestos a nivel mundial, pero es mucho más profesional el dejar que existan críticas por parte de los consumidores de esta forma se sabrá con seguridad cuales son los factores que mejorar. Es por eso que es de vital importancia saber que reglas seguir para controlar o evitar reclamos dentro de un Social Media Marketing dentro de un hotel de segunda categoría en la ciudad de Cuenca.

1. Puntualidad:

Un hotel de segunda categoría deberá monitorizar constantemente la red, generar nuevas alertas sociales ya que los contenidos en redes sociales quedan expuestos no solo para quien lo publica sino para todos los usuarios cercanos, por lo que no es necesario

responder a cada publicación que se realice en base al hotel, pero sí es importante responder a publicaciones buenos y malos para de esta manera demostrar tanto a clientes fidelizados como a potenciales, la ética y profesionalismo con el que cuenta los empleados del establecimiento.

2. No auto-responder:

Es decir intentar responder en tiempo real a cada reclamo o pregunta realizado por parte de un *Stakeholder*, pero tomando merecida atención en cada comentario y responder procurando no mencionar las mismas palabras en todos los comentarios ya que esto hará que se tenga la apariencia de respuestas automáticas y no parecerán únicas y personalizadas, pues lo que el consumidor turista quiere es ser atendido con la mayor preocupación posible por parte de la empresa y sobre todo en el caso de ser cliente de una empresa hotelera de segunda categoría ya que cada huésped tiene su propio criterio. Incluso muchos problemas no se los podrá solucionar mediante redes sociales, sino será necesario llevar a una comunicación personal entre el establecimiento de segunda categoría y el cliente e involucrar a todas las personas necesarias; ya sea empleados del hotel o demás clientes para solucionar el acontecimiento.

3. Dejar claras las reglas del medio:

Algunos de los reclamos o preguntas se las realizan en horario en los que no existe un *Community Manager* detrás para poder responder de manera inmediata a los consumidores turistas, y esto hace que el mismo se sienta enfadado y de ahí nacen los comentarios negativos, es por eso desde la empresa se debe contemplar cómo dejar en claro el horario en que se responderán las consultas. Una de las formas en colocar en “información” los horarios en los que el consumidor turista será atendido.

4. No eliminar comentarios negativos o de criterio

Esto da entrada a más comentarios negativos para la empresa hotelera ya que siempre existe ese *Stakeholder* que está atento a estas situaciones y esto hace que pueda exponer con más pruebas el desinterés o mal desenvolvimiento de la empresa hotelera.

5. Si el consumidor turista realiza un reclamo o pregunta mediante redes sociales, pues este quiere ser atendido únicamente por este medio, por lo tanto no se recomienda pedirle al consumidor que mande un mail, ni brindarle un teléfono convencional para atender su reclamo.

6. Ofrecer disculpas en caso de exista un error por parte de la empresa y ofrecer una compensación.

7. Tomar en cuenta quien tuvo un error

Muchas de las veces es el consumidor turista quien ha cometido un error, ya que los hoteles de segunda categoría al lanzar promociones o descuentos escriben información en letras pequeñas que los consumidores no la leen, y es por eso que se da un reclamo, pero esta situación no se la hace con mala intención por parte del establecimiento,

simplemente no es ético escribir información adicional en el mismo tamaño de letra, pero en estos casos es recomendable aclararle al cliente cual es la situación y mencionar que se lo hace solo por ser él un cliente especial de esta manera el consumidor se sentirá único y este a su vez será un paso indispensable a que se convierta en un cliente fiel.

4.8. Estrategia de promoción en las redes sociales

Para el este estudio, es importante mencionar que, las estrategias se diseñan acorde a las necesidades de los establecimientos de alojamiento de segunda categoría, enfocadas a los turistas que visitan la ciudad de Cuenca, con el fin de lograr un beneficio tanto para la empresa como para el turista. A más de que las estrategias de promoción se realizan en base a los resultados obtenidos de las encuestas realizadas, por lo tanto se realizará en base al siguiente perfil.

Tabla 18. Perfil del consumidor turista

Género: Hombres y mujeres
Edad: En su mayoría de 30 a 50 años
Promoción dirigida a: Experiencia cultural
Tipo de red social a la que está dirigida: Facebook, Twitter, TripAdvisor
Se hará énfasis en: Comentarios reales y convincentes y en Imágenes y videos
Horario de publicación de contenidos: Turno de la Noche

Autor: Priscila Flores

Primera estrategia: Establecer objetivos

Se debe saber con seguridad cual es el objetivo de lanzar promociones o descuentos hoteleros ya que la promoción debe estar enfocada solo a los objetivos, como es el caso de aumentar las ventas, marcar reposicionamiento, fortalecer las relaciones con los clientes frecuentes, etc. Cabe mencionar que al establecer los objetivos estos deben ser medibles, cuantificables y coherentes. Para el caso de este proyecto uno de los objetivos para las empresas hoteleras de segunda categoría podría ser:

“Posicionar al hotel, incrementando el número de seguidores en 2500 en un año”

Segunda estrategia: Establecer relaciones con los clientes

Se trata de fomentar buenas relaciones con los consumidores turistas para que estos a su vez se sientan únicos. Las tácticas a realizarse para dicha estrategia están basadas en responder con honestidad y personalización a preguntas que se realicen tanto en mensajes por interno como a mensajes por medio de publicaciones o comentarios, esto permitirá que los usuarios sientan que su opinión es valiosa. Otra táctica será publicar

contenidos relevantes, es decir contenidos de interés para los consumidores turistas, tales como información del hotel o información completa sobre las promociones lanzadas, ya que muchos de los turistas no tienen el tiempo necesario para pasar horas investigando información adicional del hotel, tal es el caso de época de vacaciones que en caso de ser una oferta interesante para el turista, pues este no perderá su tiempo en buscar información sobre el hotel y elegir las mejores opciones.

Tercera estrategia: Participación

Está basada en una participación activa con los consumidores turistas, es decir permitirles o incentivarlos a que participen en concursos, sorteos o promociones publicados y que a su vez incentivar a los consumidores turistas frecuentes a que fortalezcan el posicionamiento del establecimiento de segunda categoría mediante una opinión a manera de comentario en los perfiles del establecimiento, lo que dará entrada a certificarlo como una empresa de confianza.

Cuarta estrategia: Fidelizar a consumidores turísticos

Se trata de fidelizar a aquellos que han sido huéspedes de un establecimiento de segunda categoría, mediante campañas de *e-mailing* en donde se pueda informar sobre los nuevos descuentos, servicios o instalaciones del hotel de esta forma se mantendrá la el interés de nuestros clientes para que opten por repetir su estancia en el hotel.

Quinta estrategia: Diversificación de las publicaciones

Esta estrategia se basa en aplicar la ley de Pareto la cual se sustentaba en el principio de 80/20, el mismo en el cual el 80% de los problemas se reflejaba en el 20% de las causas. Es decir que en esta estrategia el 80% del contenido será enfocado a actividades de interés para el consumidor turista como gastronomía y el 20% enfocado básicamente al hotel es decir fotos y videos institucionales.

Sexta estrategia: Excelencia de calidad.

Para que un establecimiento se posicione en redes sociales se debe demostrar que este cuenta con servicios de calidad al igual que exponer su infraestructura, indicar que cuenta con personal de calidad para que el turista sienta que se encuentra en un espacio de confort, ya que al visitar un perfil de un hotel de segunda categoría, el turista busca atención de calidad, confiable y de interés, es por eso que se debe publicar contenido tal como servicios adicionales que presenta, actividades culturales que se encuentran cerca del establecimiento y generalmente en la ciudad de Cuenca. Para este punto es fundamental demostrar que las experiencias culturales que se realizan están gestionadas mediante alianzas estrategias con agencias de turismo las cuales brindan personal capacitado para guiar el recorrido. Y por último, en caso de que el hotel cuente con galardones, premios o certificados, colocarlos de forma especial, eso aumentará la credibilidad del establecimiento.

Séptima estrategia: Recordación

Se trata de preparar una campaña de recordación de las promociones publicadas para aquellos usuarios que con el tiempo han demostrado interés, en dichos anuncios, pues esto servirá para causar recordación, aunque esto no quiere decir que se deberá publicar o saturar de información al consumidor turista.

Por otro lado existen otras estrategias de promoción para el sector hotelero tales como:

Octava estrategia: Segmentación

El sector hotelero, trabaja con un público muy heterogéneo (García, 2015) ya que son clientes con diferentes perfiles e intereses es por eso que una misma promoción no puede ser publicada para todos los huéspedes del establecimiento ya que por ejemplo a un público español le encantará saber que la cena sirve hasta las 23h: 00; pero a un público alemán le parecerá algo inusual y no se sentirá atraído por dicha promoción, por lo que se debe diferenciar por segmentos.

Novena estrategia: Recurrir a códigos Quick Response

La idea es generar descuentos y promociones mediante esta herramienta ya que resulta mucho más interactivo para los turistas. Y del mismo modo es mucho más factible ya que desde cualquier dispositivo *Android* o *iPhone*, se puede escanear y automáticamente saldrá las promociones cargadas por el establecimiento, la misma que puede ser compartida o enviada.

Decima estrategia: Crear un calendario

Para desarrollar un plan publicitario es decir publicar anuncios semanales o mensuales basados en publicaciones frecuentes, esto permitirá acostumbrar a los consumidores a la presencia de la marca del hotel en Facebook

4.9. Comparación entre los hoteles

Los hoteles “Emperador”, “España” y “Lloresa” son establecimientos de la misma categoría hotelera, pero existe cierta diferencia de éxito entre ellos debido al mal uso de Social Media Marketing, según el estudio realizado se pudo observar que las redes sociales más utilizadas por hoteles y por los turistas son Facebook, Twitter, y TripAdvisor por es importante realizar una comparación entre los hoteles para demostrar el Social Media resulta una estrategia eficiente y de éxito.

Hotel “Emperador”: No posee presencia en ninguna red social, se maneja mediante publicidad ATL.

Hotel “España”: Facebook: A 1614 personas les gusta esto y 183 personas estuvieron aquí, realizan publicaciones mensualmente de sus promociones. Twitter: 980 seguidores, 500 usuarios siguiendo y 300 me gusta, cuenta con Youtube y su página oficial.

Hotel “Lloresa”: Facebook: a 24 personas les gusta esto y 31 personas estuvieron aquí, realizan publicaciones de cualquier tipo semanalmente, el hotel no cuenta con ninguna otra red social, sino simplemente con su página oficial.

Mediante este análisis se puede determinar que ningún establecimiento de alojamiento utiliza todas las herramientas que las redes sociales proporciona, es por eso que ningún de ello ha creado estrategias que han marcado el éxito del establecimiento ya que al ser hoteles de la misma categoría y relativamente su ubicación geográfica es igual, tienen ingresos diferentes.

El Hotel “España” señala que posee reservas con frecuencia, mediante las redes sociales y que los turistas acuden al establecimiento gracias a las promociones expuestas en las mismas, por su parte el Hotel “Emperador” necesita mayor inversión en publicidad convencional para llegar a sus consumidores y el Hotel “Lloresa” necesita generar mayor tráfico en sus perfiles ya que este no cuenta con ninguna inversión en publicidad convencional.

El Hotel “España” y el Hotel “Lloresa” a pesar de que ambos cuentan con presencia en redes sociales ninguno realiza los pasos mencionados con anterioridad en la guía para social media marketing y de igual forma a pesar de que los dos establecimientos cuentan con Facebook, el número de fans que tiene cada establecimiento es diferente, no por su frecuencia de publicación, sino por la forma, estrategia, servicios y contenido usado en sus publicaciones. Esto significa que mientras mejor planteadas son las promociones mayor audiencia se tendrá y de seguro mayores reservas.

Por su parte el Hotel “Emperador” a pesar de que se encuentra en una ubicación mejor a la de su competencia, es un establecimiento que a pesar de no contar con presencia en redes sociales, cuenta con un número de reservas no muy diferente a los de su competencia, pero sus ingresos son menores debido a que en su presupuesto anual incluye publicidad convencional, y gastos en personal no apto para manejar redes sociales.

4.10. Análisis del PEEA sobre el uso de redes sociales en la promoción hotelera.

La matriz PEEEA es una de las herramientas más sencillas de realizar en la planificación estratégica de las empresas, y más, cuando existe una fuerte competencia, como lo es el sector turístico de segunda categoría, puesto a que ofrece a los gerentes, la posición en la que se encuentra su imagen corporativa en la actualidad y brinda posibilidades de desempeñarse de manera eficiente en un mercado creciente.

(Hurtado, 2014) menciona que:

La matriz de posición estratégica y evaluación de la acción es usada para determinar la apropiada postura estratégica de una organización. La matriz tiene cuatro ejes: la fortaleza financiera, la ventaja competitiva, estabilidad ambiental y fortaleza en la industria, mismas que se puede considerar como las determinantes de la posición estratégica global de una organización. De igual manera se forma de cuatro cuadrantes, cada uno asociado con una postura estratégica básica: agresiva, conservadora, defensiva, o competitiva. (p. 78)

Para este análisis se ha tomado como referencia a dos establecimientos, uno que cuente con el uso apropiado de Social Media Marketing, para demostrar cuál es su posicionamiento en la ciudad de Cuenca, y aquel que no cuente con ningún tipo de redes sociales para generar publicidad o promoción y a su vez definir qué tipo de estrategias usar en cada establecimiento. Se ha escogido el Hotel “España” debido a que según la investigación realizada, se ha podido determinar que dentro de su categoría hotelera, es el único hotel que realiza estrategias de marketing enfocadas a brindar un servicio de calidad a sus clientes, por lo tanto el manejo de las mismas debe estar direccionadas a un fuerte crecimiento y participación del hotel y el Hotel “Emperador” (Plaza Hotel), debido a que, como lo demuestra la investigación es un establecimiento que no usa publicidad TTL para captar nuevos clientes e incluye en su presupuesto anual, publicidad ATL lo cual le resulta complejo y costoso. A continuación se realiza la matriz PEEA correspondiente a cada establecimiento para conocer el desempeño competitivo actual, se presentan las variables para cada eje mencionado.

Hotel “España”

Tabla 19. Matriz PEEA Hotel España

Variablen	Valor	Suma
Fuerza Financiera		3,75
Presupuesto anual	4	
Liquidez	5	
Remesas	3	
Apalancamiento	3	
Fortaleza Industrial		4,33
Sustitución de servicios	4	
Crecimiento turístico, gracias a "All you need is Ecuador" y al "Plan de tour 2020".	5	
Accesibilidad vial	4	
Estabilidad Ambiental		-2,5
Cambios tecnológicos	-3	
Barreras de entrar en el mercado (marca, patentes)	-2	
Precios competitivos	-2,5	
Ventaja Competitiva		-3,5
Personal de Calidad	-2	
Imagen corporativa	-4	
Promociones	-3	
Participación en el mercado	-5	

Autor: Priscila Flores

Total eje X: 0,83

Total del eje Y: 1,25

Punto de intersección XY: (0,83 – 1,25)

Ilustración 76. Matriz PEEA del Hotel “España”

Autor: Priscila Flores

Los resultados de la matriz PEEA correspondiente al Hotel “España”, pertenecen al cuadrante “agresivo”, lo que significa que se encuentra en una posición correcta puesto a que (Hurtado, 2014) expresa que un cuadrante agresivo y en la dirección en la que se indica, significa que es una empresa financieramente fuerte y que ha obtenido ventajas competitivas importantes en una industria estable y creciente.

Por lo tanto las estrategias a implementar de acuerdo a este análisis podrían estar basadas en aprovechar las oportunidades externas del mercado mediante la penetración en el mismo, el desarrollo de nuevos servicios que aporten valor al hotel, y la diversificación en conglomerados.

Hotel “Emperador” (Plaza Hotel)

Tabla 20. Matriz PEEA Hotel Emperador

Variabales	Valor	Suma
Fuerza Financiera		4
Presupuesto anual	5.5	
Liquidez	4,5	
Remesas	3,5	
Apalancamiento	2.5	
Fortaleza Industrial		4,66
Sustitución de servicios	4	
Crecimiento turístico, gracias a "All you need is Ecuador" y al "Plan de tour 2020".	5	
Accesibilidad vial	5	
Estabilidad Ambiental		-3,16
Cambios tecnológicos	-4,5	
Barreras de entrar en el mercado (marca, patentes)	-3	
Precios competitivos	-2	
Ventaja Competitiva		-5,25
Personal de Calidad	-6	
Imagen corporativa	-5	
Promociones	-5	
Participación en el mercado	-5	

Autor: Priscila Flores

Total eje X: - 0,60

Total del eje Y: 0,84

Punto de intersección XY: (-0.60 , 0.04)

Ilustración 77. Matriz PEEA del Hotel “Emperador” (Plaza Hotel)

Autor: Priscila Flores

Como se puede observar el Hotel “Emperador” se encuentra en el cuadrante “Conservador”, esto se debe a que es hotel que padece de ventajas competitivas en una industria turística estable, es por eso que, genera ventas descendentes, lo que provoca desestabilidad en el establecimiento. Toda esta situación se debe a que el hotel, ha sido cambiado de propietarios con frecuencia, siendo su último cambio en septiembre del 2015, razón por la cual no se encuentra estable económicamente, ni con cambios tecnológicos actuales. El Hotel “Emperador” mantiene un posicionamiento competitivo, y sobre todo cuando se tiene un mercado de crecimiento rápido, como es turístico el mercado es lento, por lo tanto las estrategias a usarse serían la diversificación en conglomerados, es decir incluir nuevos servicios con la intención de captar nuevos cliente.

CONCLUSIONES

El objetivo de esta investigación ha sido promover el uso de las redes sociales en el segmento hotelero de segunda categoría dentro de la ciudad de Cuenca, como estrategia efectiva de marketing y publicidad y a su vez elaborar una guía de Social Media Marketing para los hoteles, mismos que encontrarán la posibilidad de poder reducir sus costos de publicidad, sin reducir su capacidad para captar nuevos clientes y mejorar su participación en el mercado. Pues para conseguir dicho objetivo, se ha realizado una investigación basada en encuestas a los consumidores turísticos de la ciudad para lograr establecer sus tendencias al momento de realizar un viaje a la ciudad de Cuenca, mismos que fueron clasificados en turistas nacionales y extranjeros (EEUU, América del Sur y Europa).

Gracias a esta investigación se pudo determinar que la incidencia de usar redes sociales para decidir el alojamiento es del 35% de turistas que si las utilizan y un 61,5% de aquellos que no las utiliza; a pesar de que ese porcentaje no sea el óptimo, las empresas hoteleras de segunda categoría deberán considerar que el motivo por el cual los turistas llegan a la ciudad de Cuenca, es el de contar con una nueva e interesante experiencia cultural, con un 35% a lo mencionado, y a su vez que los consumidores turísticos piensan que al usar redes sociales, al elegir un hotel, lo primero que consideran importante son las imágenes que se publican de los establecimientos y los comentarios y opiniones que se dan de dichos establecimientos con un 29% y 23% respectivamente; es por eso que al lanzar promociones hoteleras en las redes sociales, relacionadas con experiencias culturales, el porcentaje de turistas que usan redes sociales para decidir su alojamiento aumentará debido a que lo publicado serán temas de interés para los turistas.

Por otro lado, se realizó un pequeño análisis de los hoteles de segunda categoría de la ciudad de Cuenca para conocer de qué manera utilizan estos, redes sociales, y se pudo determinar que de un total de 12 establecimientos el 58% de ellos no cuentan con Social Media Marketing, 25% de ellos tienen presencia en redes sociales pero las manejan incorrectamente, y el 17% de ellos cuentan con un Social Media Marketing adecuado. Gracias a este análisis se pudo seleccionar y comparar tres hoteles del sector, llegando a la conclusión de que el Hotel “España” es aquel establecimiento que mejor posicionado se encuentra dentro de su categoría, en la ciudad de Cuenca, esto se debe a la calidad de sus empleados, servicios que ofrece y además de que cuenta con una persona encargada de gestionar las redes sociales, lo que permite concluir que el uso de redes sociales y su excelente selección de personal ayudan a posicionarse en el mercado cuencano.

Estos resultados obtenidos, permitieron establecer estrategias de promoción para los hoteles de segunda categoría y a su vez una guía efectiva de Social Media Marketing, la misma que se basa en las tres redes sociales más utilizadas por los turistas en la ciudad de Cuenca, las cuales se lograron obtener gracias a las encuestas realizadas, siendo estas Facebook, Twitter y TripAdvisor con 57%, 15% y 7,3% respectivamente.

La guía de Social Media Marketing, será de fácil uso para los responsables de gestionar redes sociales en los establecimientos ya que contiene uno a uno, los pasos a seguir para crear interés en los turistas y así captar nuevos clientes sin la necesidad de invertir en altos costos de publicidad, ya que el presupuesto de publicidad a invertir en redes sociales es menor así se necesite lograr el mayor alcance de audiencia. La diferencia de costos de publicidad convencional y la publicidad en redes sociales es de aproximadamente \$1500, siendo la más costosa, la tradicional.

Por lo tanto, se puede llegar a la conclusión de que las redes sociales son una herramienta de valor que las empresas hoteleras de segunda categoría, al contar con un presupuesto limitado, como se mencionó en la investigación realizada, deben considerar para incrementar sus ingresos y contar con un mayor número de clientes fidelizados, ya que la presencia en redes sociales permite crear relaciones con los clientes más duraderas y personalizadas debido a que se crea respuestas únicas y prontas.

RECOMENDACIONES

Una vez culminada la investigación y haber llegado a las conclusiones antes mencionadas, se recomienda a las empresas hoteleras de segunda categoría de la ciudad de Cuenca, implementar dentro de su organización, Social Media Marketing y utilizar todas las herramientas que el Marketing 2.0 proporciona, como medio de promoción y publicidad para captar nuevos clientes, ya que al ser un mercado creciente es factible superar todas las barreras de entrada, y además porque los turistas creen que al usar redes sociales para elegir su alojamiento, estas sirven como medio de comunicación e información más directa entre el hotel y el turista, lo que lleva a que se trate de clientes mucho más exigentes, por lo tanto se recomienda que al contar con Social Media Marketing, contar con una persona encargada de gestionar las mismas, para a su vez crear estrategias valiosas para el éxito del hotel.

Por otro lado, se recomienda que las publicaciones que se realicen deben ir acompañadas de sucesos que causen el interés en los turistas, tales como fotografías, videos y palabras claves que determinen la realidad de la publicación relacionada al entorno en el que se ubica, permitiendo crear un ambiente de seguridad y confianza sin intermediarios al momento de realizar una reserva o simplemente el contacto directo con el establecimiento.

Se debe tomar en cuenta que ante todo el cliente es quien realmente maneja las redes sociales ya que las promociones y ofertas que se publiquen deben ir acorde a lo que el turista requiere, por lo tanto se debe tener especial cuidado en gestionar las mismas, el encargado deberá ser capaz de dar paso a la creatividad y sobre todo tomar en cuenta las estadísticas que estas redes sociales proporcionan, para estar al corriente de los nuevos y fieles clientes que el hotel obtiene a diario. Pues persiguiendo estas recomendaciones se logrará los objetivos tanto empresariales como del Social Media Marketing.

BIBLIOGRAFIA

(Redaccion), P. (04 de febrero de 2014). *PuroMarketing*. Recuperado el 04 de febrero de 2016, de <http://www.puromarketing.com/42/16508/metricas-esenciales-para-gestionar-presencia-marca-facebook.html>

Marketing directo. (12 de octubre de 2010). Recuperado el 23 de Octubre de 2015, de <http://www.marketingdirecto.com/actualidad/digital/las-3-grandes-ventajas-del-marketing-online/>

Guimbellot, C. (Intérprete). (2014). Seguimiento de la actividad de Perfil Plus con Google Analytics.

Aguilar, m. (28 de febrero de 2013). *slideshare*. Recuperado el 07 de noviembre de 2015, de <http://es.slideshare.net/manuel022/definircaractersticas-y-herramientas-de-la-web-20>

AnaliZe. (16 de junio de 2014). YELP, red social de reseñas para negocios y comercios locales .

Barreno, P. (2014). *PLAN DE MARKETING TURÍSTICO DEL CANTÓN MOCHA, PROVINCIA*. Recuperado el 23 de Noviembre de 2015, de http://repositorio.ute.edu.ec/bitstream/123456789/13516/1/58791_1.pdf

Bejarano, G. N. (17 de diciembre de 2002). *REGLAMENTO GENERAL DE ACTIVIDADES TURISTICAS*. Recuperado el 06 de noviembre de 2015, de <http://www.turismo.gob.ec/wp-content/uploads/2015/04/REGLAMENTO-GENERAL-DE-ACTIVIDADES-TUR%C3%8DSTICAS.pdf>

BERGOSA, T. (10 de noviembre de 2013). *executive MBA empresas del sector turistico*. Recuperado el 21 de junio de 2015, de <http://www.eoi.es/blogs/embatur/2013/11/10/el-turismo-y-las-redes-sociales/>

Bergosa, T. (10 de NOV de 2013). *Executive MBA Empresas Sector Turístico*. Obtenido de <http://www.eoi.es/blogs/embatur/2013/11/10/el-turismo-y-las-redes-sociales/>

Borja, P. (02 de marzo de 2010). *slideshare*. Recuperado el 07 de Noviembre de 2015, de http://es.slideshare.net/BPAS/marketing-20-3317310?qid=ead7fb08-5e4d-418d-b2d6-8f90d13e0861&v=qf1&b=&from_search=2

- Campoverde, G. L. (2014). LAS REDES SOCIALES Y SU INFLUENCIA. cuenca, Ecuador: Uviversidad del Azuay.
- CARRILLO, D. (enero de 2014). *PLAN DE MARKETING PARA EL FORTALECIMIENTO DE LA*. Obtenido de <http://repositorio.espe.edu.ec/bitstream/21000/7497/1/T-ESPE-HC-002356.pdf>
- Carrillo, D. (enero de 2014). *PLAN DE MARKETING PARA EL FORTALECIMIENTO DE LA PROMOCION TURISTICA DEL CANTON MEJIA* . Recuperado el 23 de Noviembre de 2015, de <http://repositorio.espe.edu.ec/bitstream/21000/7497/1/T-ESPE-HC-002356.pdf>
- castillo pozo, k. (2014). *el uso de las redes sociales en los estudiantes de la universidad de loja*. loja.
- Castillo, K. P. (2014). El uso de redes sociales en los estudiantes universitarios de Loja. Loja, Ecuador: Universidad Catolica de Loja.
- CECARM. (2014). *TU PLAN DE MARKETING EN REDES SOCIALES: IMPLANTACIÓN Y*. Murcia.
- Charameli, E. (17 de noviembre de 2014). *Aula CM*. Recuperado el 05 de febrero de 2016, de <http://aulacm.com/guia-anuncios-marketing-online/>
- Craig, D. E. (10 de enero de 2014). *Hosteltur*. Recuperado el 16 de diciembre de 2015, de http://www.hosteltur.com/131140_aconsejan-google-facebook-twitter-tripadvisor-hoteleros-2014.html
- Dirección de Inteligencia Comercial e Inversiones. (noviembre de 2012). *ProEcuador*. Recuperado el 08 de noviembre de 2015, de http://www.proecuador.gob.ec/wp-content/uploads/downloads/2012/12/PROEC_AS2012_TURISMO.pdf
- Dominguez, A. (2015). *merca20*. Obtenido de <http://www.merca20.com/que-es-marketing-1-0-2-0-y-3-0-aqui-te-lo-decimos/>
- Ecuadorencifras. (2010-2013). *Ecuador en cifras*. Recuperado el 22 de octubre de 2015, de http://www.ecuadorencifras.gob.ec/documentos/web-inec/Estadisticas_Sociales/TIC/Resultados_principales_140515.Tic.pdf
- Espinosa B., C. (1 de abril de 2014). *cobertura digital*. Recuperado el 13 de diciembre de 2015, de <http://www.cobeturadigital.com/2014/04/01/twitter-en-ecuador-sobrepasa-la-cifra-del-millon-de-usuarios/>
- Facchin, J. (2015). *EL BLOG DE JOSÉ FACCHIN*. Recuperado el 02 de diciembre de 2015, de <http://josefacchin.com/2013/03/15/las-redes-sociales-mas-populares-del-planeta/>
- Filgueira, J. M. (17 de noviembre de 2011). *slideshare.net*.
- Flores, M. &. (01 de Octubre de 2009). *Las redes sociales*. Lima, Perú.

- García, p. (24 de abril de 2015). *inturea imboud marketing y comunicacion turistica*. Recuperado el 18 de enero de 2015, de <http://blog.inturea.com/5-t%C3%A9cnicas-para-aumentar-la-visibilidad-de-un-hotel-en-redes-sociales>
- González, R. M. (2015). *Marketing en el Siglo XXI*. 5ª Edición.
- GreenConsulting. (2011). *PLAN ESTRATÉGICO DE DESARROLLO*. Recuperado el 08 de noviembre de 2015, de <http://blog.espol.edu.ec/ricardomedina/files/2011/10/PlanDesarrolloTuristicoCuenca.pdf>
- Hernández, J. (20 de noviembre de 2013). *Jordi Hernández.es*. Recuperado el 23 de enero de 2016, de <http://www.jordihernandez.es/estrategia-de-contenidos-redes-sociales/>
- Hernandez, j. (2015). *blog de marketing on-line*. Recuperado el 21 de junio de 2015, de <http://www.jordihernandez.es/estrategia-de-contenidos-analisis-previo/>
- Herrera, F. (13 de febrero de 2013). *marketing en redes sociales*. Recuperado el 21 de junio de 2015, de <http://marketingenredesociales.com/estrategias-de-marketing-en-redes-sociales-para-aumentar-ventas.html/>
- Hotelerum. (28 de 10 de 2013). *HOTELERUM*. Recuperado el 17 de enero de 2016, de <http://www.hotelerum.com/5-estrategias-de-marketing-para-hoteles/>
- Hotelmarketing. (13 de marzo de 2013). *Hotelmarketing*. Recuperado el 04 de noviembre de 2015, de http://hotelmarketing.com/index.php/content/article/tripadvisor_reviews_increase_50_year_on_year_to_100_million#
- Hurtado, G. F. (2014). *PLAN ESTRATÉGICO 2014-2021: FACULTAD DE CIENCIAS EMPRESARIALES UNDAC*. Pasco: NICCEX.
- iLifebelt Times, M. O. (03 de septiembre de 2010). Recuperado el 14 de Octubre de 2015, de <http://ilifebelt.com/marketing-online/2010/09/>
- KOTLER. (2001). *DIRECCIÓN DE MERCADOTECNIA*. Pearson Educacion.
- Kotler, P. y. (1991). *Fundamentos de Mercadotecnia*. Prentice Hall.
- Lafamilia.info. (2014). *HIJOS Y TECNOLOGÍA*.
- Malhotra, N. K. (2004). *investigacion de mercados*. mexico: pearson educacion.
- Marketing, D. i. (2012). *40 de fiebre*. Recuperado el 09 de febrero de 2016, de <http://www.40defiebre.com/que-es/storytelling/>
- Marquina, J. (2013). *Plan social media y community manager*. UOC.

- Merodio, J. (2010). *Marketing en Redes Sociales: Mensajes de empresa para gente selectiva*.
- Moreno, M. (2014). *EL GRAN LIBRO DEL COMMUNITY MANAGER: TECNICAS Y HERRAMIENTAS PARA SACARLE PARTIDO A LAS REDES SOCIALES Y TRIUNFAR EN SOCIAL MEDIA*. EDICIONES GESTION 2000, 2014.
- Murgui, L. M. (2011). *EL IMPACTO DE LAS REDES SOCIALES*. Madrid: STUDIA EUROPAEA GNESNENSIA.
- Orozco, C. M. (2010). *redes sociales: infancia, familia y comunidad*.
- Parra, R. A. (2010). *Desarrollo Histórico Del Marketing*. Colombia.
- Ponce, J. P. (27 de enero de 2015). *formacion general*. Recuperado el 03 de noviembre de 2015, de <http://blog.formaciongerencial.com/2014/05/16/ranking-redes-sociales-ecuador-mayo-2014/>
- Profesorado, I. N. (s.f.). web 2.0. Recuperado de http://www.ite.educacion.es/formacion/materiales/155/cd/modulo_1_Iniciacionblog/concepto_de_web_20.html.
- Rojas, A. G. (abril de 2012). *marketing en las redes sociales*.
- Romerito, B. (06 de junio de 2013). *Betty Romerito Blog*. Recuperado el 04 de febrero de 2016, de <http://bettyromerito.com/tu-facebook-se-muere/>
- Shuttleworth, M. (05 de julio de 2008). *Explorable*. Recuperado el 20 de noviembre de 2015, de <https://explorable.com/es/disenio-de-investigacion-de-una-encuesta>
- Suárez, A. (03 de marzo de 2014). *slideshare*. Recuperado el 22 de octubre de 2015, de <http://es.slideshare.net/BespokelyDigital/plan-mkt6pasos-31874406>
- Tirado, D. M. (2013). *Fundamentos de marketing*. Recuperado el 14 de octubre de 2015, de <http://repositori.uji.es/xmlui/bitstream/handle/10234/49394/s74.pdf>
- TripAdvisor. (2015). *TripAdvisor*. Recuperado el 14 de Diciembre de 2015, de http://www.tripadvisor.es/PressCenter-c6-About_Us.html
- Turismo. (24 de abril de 2015). *ministerio de turismo*. Recuperado el 14 de Diciembre de 2015, de <http://www.turismo.gob.ec/tag/ingreso-turismo-ecuador/>
- Turismo, O. M. (2015). *Panorama OMT de turismo internacional*.
- Vela, D. (19 de noviembre de 2013). *social media strategies*. Recuperado el 10 de noviembre de 2015, de <http://www.socialmediacm.com/marketing-digital-vs-social-media-marketing/>

Youtube. (2014). *estadísticas de youtube*. Obtenido de <https://www.youtube.com/yt/press/es-419/statistics.html>

ANEXOS

Anexo 1

Comportamiento de la actividad turística en el año 2014

COMPORTAMIENTO DE LA ACTIVIDAD TURISTICA A NIVEL LOCAL EN 2014 OFICINAS ITUR

SITUACIÓN A NIVEL LOCAL

Con el objetivo de realizar una estimación de la manera más veraz, la Fundación Municipal Turismo para Cuenca realiza mensualmente un análisis de los turistas que son atendidos en las Oficinas de Información Turística que se encuentran bajo su administración y cuyos resultados se presentan a continuación como un reflejo del movimiento turístico en Cuenca en dichas oficinas.

El total de turistas que han sido atendidos en las oficinas de Información Turística (ITUR) Centro y Aeropuerto durante el periodo 2014 corresponden a 13.276 visitantes. Con una visitación nacional de 3.404 personas (25.64%); y la visitación extranjera con 9.872 personas (74.36%).

Los meses de mayor crecimiento de visitas fueron: enero, febrero, julio, agosto.

Cuadro No.1 Atenciones en Oficinas i tur Año 2014	
MES	ATENCIONES 2014
ENERO	1473
FEBRERO	1116
MARZO	1089
ABRIL	1059
MAYO	976
JUNIO	1071
JULIO	1315
AGOSTO	1469
SEPTIEMBRE	861
OCTUBRE	983
NOVIEMBRE	989
DICIEMBRE	875
TOTAL	13.276

Fuente: Oficinas I tur Fundación Municipal Turismo para Cuenca
Enero 2015

Los principales países de procedencia de los turistas atendidos son: Ecuador, Argentina, Estados Unidos, Francia, España, Alemania, Canadá, Perú, Colombia, Chile; cuyo número de visitas y porcentaje de participación.

Cuadro No. 2 ESTADISTICAS DE VISITACIÓN OFICINAS I-TUR SEGÚN NACIONALIDAD DE TURISTAS AÑO 2014				
	Nacionalidad	No. Turistas	% Participación	TOTAL
1	Ecuador	3404	25,64%	82,43%
2	Argentina	1794	13,51%	
3	Estados Unidos	1543	11,62%	
4	Francia	1095	8,25%	
5	España	834	6,28%	
6	Alemania	745	5,61%	
7	Canadá	453	3,41%	
8	Perú	391	2,95%	
9	Colombia	379	2,85%	
10	Chile	305	2,30%	
	Otros	2333	17,57%	17,57%

Fuente: Oficinas I tur Fundación Municipal Turismo para Cuenca
Enero 2015

Fuente: Oficinas I tur Fundación Municipal Turismo para Cuenca
Enero 2015

Anexo 2.

Tabulación de Resultados Encuesta piloto.

4. En una escala del 1 al 5 Cuales son las razones por las que visita la ciudad de Cuenca?

5. Utiliza usted redes sociales?

10.1 cuantas horas?

■ mañana ■ tarde ■ noche

11. Qué le gustaría a usted encontrar como promoción en un establecimiento de alojamiento en redes sociales?

- Descuentos para niños.
- Descuento de Vacaciones.
- Promoción por días festivos en la ciudad.
- Promoción tipo Alianzas estratégicas.
- Promoción para desayunos.
- Promoción con comida gourmet.

Anexo 3.

Preguntas para entrevistas, personales.

¿El establecimiento cuenta con redes sociales? / Porque no las usa?

¿En qué red social está presente?

¿Quién las maneja?

¿Qué herramienta utilizan para medir el resultado de tráfico en la web?

¿Hubo algún tipo de capacitación para el encargado de redes sociales?

¿Cómo mantienen la relación con los clientes?

¿Qué medio utilizan para publicar sus promociones?

¿Qué tipo de publicidad usan para captar clientes?

¿Cree que el usar redes sociales le resultaría más económico para la publicidad del hotel?

¿Le gustaría dejar la publicidad tradicional y optar por redes sociales?

¿Considera usted que las redes sociales pueden ser un camino al éxito del hotel?

Doctora Jenny Ríos Coello, Secretaria de la Facultad de Ciencias de la Administración de la Universidad del Azuay,

CERTIFICA:

Que, el Consejo de Facultad en sesión del 05 de noviembre de 2015, conoció la petición del (los) estudiante(s) **Ana Priscila Flores Morales** con código(s) **63502**, registrado(s) en la Unidad de Titulación Especial, quien(es) denuncia(n) su trabajo de titulación denominado: **“USO DE REDES SOCIALES COMO ESTRATEGIA DE PROMOCIÓN DE MARKETING ONLINE DE BAJO COSTO PARA HOTELES DE SEGUNDA CATEGORIA DE LA CIUDAD DE CUENCA”** en la modalidad: Proyecto de Investigación y presentado como requisito previo a la obtención del título de Ingeniera en Marketing .-El Consejo de Facultad acoge el informe de la Junta Académica y aprueba la denuncia. Designa como Director(a) a Ing. Francisco Alvarez Valencia y como miembro del Tribunal Examinador a Ing. Marco Ríos Ponce. De conformidad con el cronograma de la Unidad de Titulación el (los) peticionario(s) debe presentar su trabajo de titulación hasta el 11 de marzo de 2016.

Cuenca, 06 de noviembre de 2015

Dra. Jenny Ríos Coello
**Secretaria de la Facultad de
Ciencias de la Administración**

UNIVERSIDAD DEL AZUAY
FACULTAD DE
ADMINISTRACION
SECRETARIA

CONVOCATORIA

Por disposición de la Junta Académica de Administración de Empresas, se convoca a los Miembros del Tribunal Examinador, a la sustentación del Protocolo del Trabajo de Titulación: ***“Las redes sociales como estrategia de promoción de marketing online de bajo costo en el sector turístico hotelero de la ciudad de Cuenca”***, presentado por la estudiante **Flores Morales Ana Priscila**, con código **63502**, previa a la obtención del grado de Ingeniero en Marketing, para el día **JUEVES 29 DE OCTUBRE DE 2015 A LAS 19H00.** **EN LA SALA DE SESIONES DE LA FACULTAD DE ADMINISTRACION.**

Cuenca, 28 de octubre de 2015

Dra. Jenny Ríos Coello
Secretaria de la Facultad

notif. Ing. Francisco Alvarez Valencia

Ing. Marco Ríos Ponce

ACTA

SUSTENTACIÓN DE PROTOCOLO/DENUNCIA DEL TRABAJO DE TITULACIÓN

- 1.1 **Nombre del estudiante:** Ana Priscila Flores Morales
Código 63502
- 1.2 **Director sugerido:** Ing. Francisco Alvarez Valencia
- 1.3 **Codirector (opcional):** _____
- 1.4 **Tribunal:** Ing. Marco Ríos Ponce
- 1.5 **Título propuesto: (proyecto de investigación) :** "Las redes sociales como estrategia de promoción de marketing online de bajo costo en el sector turístico hotelero de la ciudad de Cuenca".
- 1.6 **Resolución:**

1.6.1 Aceptado sin modificaciones _____

1.6.2 Aceptado con las siguientes modificaciones:

Título propuesto cambiar conjuntamente
el objetivo general y los específicos.
adaptar el cuerpo de texto al nuevo título.

1.6.3 Responsable de dar seguimiento a las modificaciones:

1.6.4 No aceptado

• Justificación:

.....
Ing. Francisco Alvarez Valencia

Tribunal

.....
Ing. Marco Ríos Ponce

.....
Srta. Ana Flores Morales

.....
Dra. Jenny Ríos Coello
Secretario de Facultad

Fecha de sustentación: Jueves 29 de octubre de 2015 a las 19H00.

RÚBRICA PARA LA EVALUACIÓN DEL PROTOCOLO DE TRABAJO DE TITULACIÓN

1.1 Nombre del estudiante: Ana Priscila Flores Morales
Código 63502

1.2 Director sugerido: Ing. Francisco Alvarez

1.3 Codirector (opcional):

1.4 Título propuesto: (proyecto de investigación) "Las redes sociales como estrategia de promoción de marketing online de bajo costo en el sector turístico hotelero de la ciudad de Cuenca".

1.5 Revisores (tribunal): Ing. Marco Ríos Ponce

1.6 Recomendaciones generales de la revisión:

	Cumple totalmente	Cumple parcialmente	No cumple	Observaciones (*)
Línea de investigación				
1. ¿El contenido se enmarca en la línea de investigación seleccionada?	✓			
Título Propuesto				
2. ¿Es informativo?	✓			
3. ¿Es conciso?		✓		
Estado del arte				
4. ¿Identifica claramente el contexto histórico, científico, global y regional del tema del trabajo?	✓			
5. ¿Describe la teoría en la que se enmarca el trabajo	✓			
6. ¿Describe los trabajos relacionados más relevantes?	✓			
7. ¿Utiliza citas bibliográficas?	✓			
Problemática y/o pregunta de investigación				
8. ¿Presenta una descripción precisa y clara?	✓			
9. ¿Tiene relevancia profesional y social?	✓			
Hipótesis (opcional)				
10. ¿Se expresa de forma clara?				
11. ¿Es factible de verificación?				
Objetivo general				
12. ¿Concuerda con el problema formulado?		✓		

13. ¿Se encuentra redactado en tiempo verbal infinitivo?	✓			
Objetivos específicos				
14. ¿Concuerdan con el objetivo general?				
15. ¿Son comprobables cualitativa o cuantitativamente?	✓			
Metodología				
16. ¿Se encuentran disponibles los datos y materiales mencionados?	✓			
17. ¿Las actividades se presentan siguiendo una secuencia lógica?	✓			
18. ¿Las actividades permitirán la consecución de los objetivos específicos planteados?	✓			
19. ¿Los datos, materiales y actividades mencionadas son adecuados para resolver el problema formulado?	✓			
Resultados esperados				
20. ¿Son relevantes para resolver o contribuir con el problema formulado?	✓			
21. ¿Concuerdan con los objetivos específicos?	✓			
22. ¿Se detalla la forma de presentación de los resultados?	✓			
23. ¿Los resultados esperados son consecuencia, en todos los casos, de las actividades mencionadas?	✓			
Supuestos y riesgos				
24. ¿Se mencionan los supuestos y riesgos más relevantes?	✓			
25. ¿Es conveniente llevar a cabo el trabajo dado los supuestos y riesgos mencionados?	✓			
Presupuesto				
26. ¿El presupuesto es razonable?	✓			
27. ¿Se consideran los rubros más relevantes?	✓			
Cronograma				
28. ¿Los plazos para las actividades son realistas?	✓			
Referencias				
29. ¿Se siguen las recomendaciones de normas internacionales para citar?	✓			
Expresión escrita				
30. ¿La redacción es clara y fácilmente comprensible?	✓			

1. Protocolo/Rúbrica

31. ¿El texto se encuentra libre de faltas ortográficas?				
--	--	--	--	--

(*) Breve justificación, explicación o recomendación.

- Opcional cuando cumple totalmente,
- Obligatorio cuando cumple parcialmente y NO cumple.

.....
.....
.....

.....
Ing. Francisco Alvarez

.....
Ing. Marco Ríos

Cuenca, 26 de octubre de 2015

Ingeniero

Xavier Ortega Vásquez

**DECANO DE LA FACULTAD DE CIENCIAS DE LA ADMINISTRACIÓN
UNIVERSIDAD DEL AZUAY**

De nuestra consideración:

La Junta Académica de la Escuela de Mercadotecnia, reunida el día 26 de octubre de 2015, conoció la propuesta del Proyecto de trabajo de titulación denominado: **“Las redes sociales como estrategia de marketing online de bajo costo en el sector turístico hotelero de la ciudad de Cuenca”**, presentado por la Srta. Ana Priscila Flores Morales con código 63502 estudiante de la Escuela de Mercadotecnia, previo a la obtención del título de Ingeniera en Marketing.

A fin de aplicar la guía de elaboración y presentación de la denuncia/protocolo de trabajo de titulación, la Junta Académica de Mercadotecnia, considera que la propuesta presentada por los estudiante cumple con todos los requisitos establecidos en la guía antes mencionada, por lo que de conformidad con el Reglamento de Graduación de la Facultad, resolvió designar como Tutor al Ing. Juan Francisco Álvarez Valencia, y el tribunal que estará integrado por el Ing. Marco Ríos, quienes recibirán la sustentación del diseño del trabajo de titulación, previo al desarrollo del mismo.

En caso de existir la aprobación con modificaciones, la Junta Académica resuelve que el Director del Tribunal sea quien realice el seguimiento a las modificaciones recomendadas.

Por lo expuesto solicitamos se realice el trámite correspondiente y el tribunal suscriba el acta de sustentación de la denuncia del trabajo de titulación.

Atentamente,

Ing. Marco Ríos.

Director de Escuela de Mercadotecnia.
Universidad del Azuay.

Econ. Gianni Salamea Alvear
Miembro de Junta Académica

Econ. Manuel Freire
Miembro de Junta Académica

Cuenca, 30 octubre de 2015

Ingeniero

Xavier Ortega Vásquez

Decano de la Facultad de Ciencias Administrativas

De nuestra consideración

Reciba un afectuoso saludo, por medio del presente yo Ana Priscila Flores Morales, con código 63502, estudiante de la escuela de Marketing, de la Facultad de Ciencias de la Administración, solicito a usted, me apruebe el Diseño del Protocolo de Trabajo de Titulación **“uso de redes sociales como estrategia de promoción de marketing online de bajo costo para hoteles de segunda categoría en la ciudad de cuenca”**, previo a la obtención del Título de Ingeniería en Marketing.

Por la atención se digno dar a la presente, anticipo mis agradecimientos.

Atentamente

Ana Priscila Flores Morales,

63502

Cuenca, 30 de octubre de 2015

Ing. Xavier Ortega V. MBA

Decano de la Facultad de Ciencias de la Administración

Universidad del Azuay

Su despacho:

Reciba un cordial saludo, de mi parte y esperando que todas sus funciones las venga desarrollando con éxito. El motivo de la presente es que después de haber revisado los cambios que sugerimos el día 29 de octubre, conjuntamente con el jurado respectivo, se han efectuado y han sido corregidos de la mejor manera, en cuanto al título y por ende a los objetivos general y al tercer objetivo específico, en el trabajo previo a la titulación de Ingeniero en Marketing de la Srta. Ana Priscila Flores Morales con código 63502, el cual es titulado "USO DE REDES SOCIALES COMO ESTRATEGIA DE PROMOCION DE MARKETING ONLINE DE BAJO COSTO PARA HOTELES DE SEGUNDA CATEGORIA EN LA CIUDAD DE CUENCA"

Atentamente

Ing. Juan Francisco Alvarez Valencia MBA.

Docente

UNIVERSIDAD DEL AZUAY

Facultad de Ciencias Administrativas

Escuela De Marketing

Protocolo de trabajo de titulación

Título: "Uso de redes sociales como estrategia de promoción de marketing online de bajo costo para hoteles de segunda categoría en la ciudad de Cuenca"

Nombre de los estudiantes: Flores Morales Ana Priscila

Director sugerido: Álvarez Valencia Juan Francisco, Master en Administración

Cuenca – Ecuador

2015

DATOS GENERALES

1.1 Nombre del estudiante: Flores Morales Ana Priscila

1.1.1 Código: 63502

1.1.2 Contacto: 0984208705

1.2 Director sugerido: Álvarez Valencia Juan Francisco, Master en Administración

1.2.1 Contacto:

Teléfono convencional: 072830747

Teléfono celular: 0992694265

Correo: falvarez@uazuay.edu.ec

1.5 Tribunal designado:

1.6 Aprobación:

1.7 Línea de Investigación de la carrera: identificar impactos de la publicidad /comunicación empresarial/ social

1.7.1 Código UNESCO: 5311:01

1.7.2 Tipo de trabajo:

a) estudios comparados

b) investigación formativa

1.8 Área de estudio: e-commerce, marketing digital

1.9 Título propuesto: Uso de redes sociales como estrategia de promoción de marketing online de bajo costo para hoteles de segunda categoría en la ciudad de Cuenca.

1.11 Estado del proyecto: nuevo.

2. Motivación de la investigación: En la actualidad la mayoría de las cotizaciones reservas y la comunicación de servicios turísticos se realizan a través de los sitios web de las propias empresas, reduciendo así de manera significativa la comercialización a través de los intermediarios turísticos como las agencias de viajes y operadoras, hecho que debe ser considerado por las marcas del sector turístico como una realidad ineludible a la hora de planificar una campaña, pues el sector turístico está creciendo según las proyecciones que tiene el país del incremento turístico producto de las campañas publicitarias como lo es "all you need is Ecuador" Plan de Desarrollo Turístico del Ecuador 2020 (PLANDETUR 2020), elaborado por la consultora española Tourism & Leisure Europraxis Consulting. Con estos antecedentes se puede determinar que de mantenerse la tendencia de crecimiento de ingreso de visitantes al país, es muy probable que se pase de los 2'000.000 de visitantes proyectados en PLANDETUR a más de 2'500.000 visitantes en el año 2020, de tal manera que el marketing digital será una herramienta necesaria para su publicidad y captación de mercado.

2.1 Problemática: El crecimiento y desarrollo de las nuevas tecnologías ha incentivado el uso de las redes sociales por parte de los consumidores. Por lo cual se ha podido observar de manera empírica que las empresas hoteleras no utilizan este tipo de estrategia por lo cual existe la necesidad de invertir mayor cantidad de recursos económicos, tiempo y de talento humano en sus departamentos de marketing, publicidad, y en el departamento de *e-commerce*. Debido a esto existe un constante cambio en las tendencias del consumidor turístico para lo que resulta necesario el contar con estrategias enfocadas a satisfacer estas nuevas tendencias a través de la investigación de campo.

2.2 Pregunta de investigación: ¿se podría incentivar un viaje o promover la reserva, promoción, publicidad y comunicación on-line mediante redes sociales?

2.3 Resumen: Es un estudio sobre el uso de redes sociales en el sector hotelero de la ciudad de Cuenca, para diseñar una guía de marketing para redes sociales y promover el uso de las mismas como estrategia de marketing on-line. La primera parte define el marco teórico como parte esencial de la investigación. En la segunda parte, se desarrolla las ventajas y desventajas del uso de redes sociales para las empresas y cómo hacer frente a los problemas que pueden ocurrir. Se ha tomado a tres hoteles de la ciudad de Cuenca, con el fin de realizar una comparación de los mismos. En el tercer capítulo se realiza el *Brief* de investigación, encuestas y entrevistas para definir la propuesta. El cuarto capítulo trata los pasos para crear una estrategia publicitaria para un hotel en redes sociales, acompañado de un análisis FODA y un análisis sobre el uso del PEEA, y la conclusión del estudio.

2.4 Estado del Arte y marco teórico: las redes sociales son muy influyentes en el sector turístico de manera que muchas de las empresas han hecho un gran esfuerzo para poder promocionar sus productos y servicios por lo que esto ha hecho que el sector crezca económicamente.

Dentro de lo mencionado Bergosa (2013) afirma que:

Quando se habla de las denominadas redes sociales, se hace referencia a aplicaciones Web destinadas a construir o reflejar las relaciones sociales entre las personas que permiten compartir información y contenido entre ellas. El éxito de

las redes sociales digitales radica en que son el reflejo de la sociedad actual y en que ayudan a construir y mantener los lazos con las personas del entorno más cercano. (p. 1)

Pero dentro del sector turístico, las tendencias actuales producen que las empresas turísticas siempre deben estar en constante cambio de estrategias de comunicación para de esta manera aumentar su presencia en los nuevos dispositivos inteligentes ya que estas estrategias funcionan como un canal de información para comercializar y promocionar productos y servicios. El alcance que tiene cada publicación es muy sencillo, hacer que llegue a miles de personas por medio del constante movimiento que debe tener su página y resulta económico en relación a la publicidad masiva que se maneja en otros sectores; tales como tv, radio, afiches, etc. para empresas medianas y grandes ya que el hecho de ser constante y creativo se llega a clientes potenciales.

Pero al referirse a marketing de redes sociales estamos relacionando el concepto con el marketing 2.0, y el marketing on-line, a continuación algunos conceptos de lo mencionado.

(Dominguez, 2015) Afirma que el marketing 2.0:

Desarrolla estrategias con base en el consumidor, se encarga de conocerlos y satisfacer sus necesidades, además de que resaltan sus sentimientos y ampliar capacidad para evaluar diferentes productos. Es por lo anterior que el marketing 2.0 se comunica, además de medios tradicionales, con interactivos que promuevan la participación de la sociedad y de esta forma obtener retroalimentación constante. (p. 2)

(Lifebelt Times, 2010) Afirma que el Marketing on-line es: la aplicación de tecnologías digitales que forman canales online para contribuir a las actividades de marketing dirigidas a lograr la adquisición y retención rentable de consumidores. En otras palabras, marketing online es un sistema para vender productos y servicios a un público seleccionado que utiliza Internet y los servicios comerciales en línea mediante herramientas y servicios de forma estratégica y congruente con el programa general de Marketing de la empresa. (p. 1)

Por otro lado esta estrategia es válida porque el (diario el comercio, 2014) señala que:

Las redes sociales son las plataformas que más utilizan los ecuatorianos, lideradas por Facebook. Según datos de esta red, en el 2011 había 2,8 millones de usuarios en el país y a inicios de este año la cifra llegó a los 7 millones. La plataforma de análisis web Statista señala que el número de usuarios de redes sociales en el mundo en 2010 fue de 970 millones y la proyección al 2014 es que sean 1 820 millones. En el Ecuador, de acuerdo con el INEC, el perfil del internauta está definido así: más hombres que mujeres, que usa la red principalmente para comunicarse, informarse, educarse y trabajar. Además, se conecta desde su hogar, un acceso público, instituciones educativas y trabajo. La mayoría de usuarios son jóvenes entre 16 y 24 años. Hoy la conectividad funciona en relación al esquema 'always on/siempre disponible' de los consumidores. Es decir, todos se conectan más a menudo desde cualquier móvil para tener información en tiempo real, a cualquier hora del día y desde cualquier lugar del mundo. (p. 1)

Para generar este tipo de estrategia se debe realizar un análisis incluso de nuestra competencia es decir la manera en como ellos manejan sus redes sociales, que tipo de contenido publican, que imágenes no se deberían publicar y la frecuencia con que manejan las mismas.

(Herrera, 2013) Menciona que “las estrategias en redes sociales son el corazón del plan de marketing y dependiendo de cada empresa por eso existen estrategias que usan las grandes empresas en Social Media con éxito, para incrementar sus ventas y obtener un ROI tanto en términos cualitativos como cuantitativos” (p:1)

Según estas estrategias se deben definir métricas más complejas, no solo medir en base al número de fans, comentarios sino mediante reservas on-line, y el tráfico en redes sociales, pero la idea de estas estrategias es ir un poco más allá y definir métricas reales como leads generados, conversión a clientes e ingresos producidos.

2.6 Objetivo general: Promover el uso de las redes sociales en el segmento hotelero de segunda categoría como estrategia efectiva de marketing y publicidad.

2.7 Objetivos específicos:

2.7.1. Analizar la situación del sector turístico hotelero y sus consumidores.

2.7.2. Identificar la recepción favorable o desfavorable del consumidor ante los anuncios turísticos en las redes sociales de las empresas del sector y cuáles son las redes sociales más utilizadas por los mismos.

2.7.3. Desarrollar una guía efectiva de marketing para redes sociales para empresas del sector hotelero de segunda categoría de la ciudad de Cuenca.

2.8 Metodología:

Las técnicas a usarse será:

- Entrevistas a los gerentes de los hoteles de segunda categoría con el fin de que ayuden con información adicional y su forma de manejo del marketing on-line en el mismo.
- Focus group para determinar las variables a implantar en las encuestas.
- Encuestas a consumidores turísticos de hoteles de segunda categoría de la ciudad de Cuenca para determinar el grado de aceptación, su recepción, frecuencia y uso de las redes sociales al momento de elegir un hotel.

Para la elaboración de la investigación se realizará una serie de procesos, en primera instancia se realizará un estudio de los hoteles de segunda categoría de la ciudad de Cuenca para determinar el porcentaje de hoteles que cuentan con dicha estrategia de marketing on line, porcentaje de los

que no y porcentaje de los que la manejan de forma incorrecta; dicho estudio constara de doce hoteles debido a que el Ing. Jairo Martínez, administrador del Ministerio de Turismo afirma lo siguiente:

- 157 establecimientos de alojamiento,
- 43 de ellos son hoteles,
- 2 de ellos son hoteles de lujo,
- 22 de ellos son de primera categoría,
- 12 de ellos hoteles de segunda categoría,
- 6 de ellos son hoteles de tercera categoría,
- 1 de ellos son hoteles de segunda categoría.

A continuación se elijará a tres hoteles de segunda categoría de la ciudad de Cuenca, ya que lo que se pretende realizar es una comparación entre hoteles; uno que cuente con este tipo de estrategia de marketing on-line, el segundo será aquel que si maneje un community manager pero de manera pasiva y el tercer hotel será aquel que necesite el uso de estas redes para su crecimiento; el proceso de selección de los hoteles está vinculado a parámetros, tales como número de habitaciones, servicios, infraestructura y status (número de estrellas); gracias a esto se logrará hacer una comparación entre ellos para determinar su éxito en el mercado mediante el uso de redes sociales. A continuación se elaborará una guía de marketing on-line que demuestre que el uso de las principales redes sociales son herramientas para el desarrollo de una estrategia efectiva de marketing y publicidad, para esto se acudirá a referencias bibliográficas de e-commerce, hotelería y turismo, uso de redes sociales, que permita determinar si el avance de la tecnología permite captar nuevos y mejores clientes al sector hotelero de segunda categoría.

Para las encuestas se utilizará el método de muestreo probabilístico llamado muestreo aleatorio simple a un grupo segmentado de consumidores turísticos; los mismos que serán obtenidos de la base de datos de los hoteles estudiados de la ciudad de Cuenca para el estudio; el tamaño de la muestra será establecido en base a la segmentación del consumidor turista, cuyas variables serán edad, nivel socio-económico, uso de tecnología, tipo de cliente, una vez definida la muestra se podrá establecer los intervalos de confianza entre 95% y 99,9%. Las preguntas a usarse serán de tipo abiertas y cerradas de elección múltiple.

UNIVERSIDAD DEL
AZUAY

Asociación Empírica de Variables.

Elaborado por: Priscila Flores Morales

2.10 Alcances y resultados esperados: Los resultados será una guía de marketing para redes sociales con los pasos a seguir para crear una estrategia para promover y publicitar un hotel de segunda categoría en la ciudad de Cuenca, mismo que será presentado como investigación para promover la marca del establecimiento que no cuente con este tipo de estrategia con la respectiva implementación de esta estrategia. Abarcara el estudio comparativo de los tres hoteles con características diferentes que ayuden a determinar el uso efectivo de las redes sociales y las encuestas a los consumidores turísticos.

2.11 Supuestos y riesgos: El único riesgo que pondría en juego la investigación sería el hecho de que al momento de elegir los hoteles de estudio, que sus gerentes decidan no colaborar en la investigación. En caso de esta situación se dé, la posible solución será elegir otro hotel que brinde la información adecuada.

2.12 Presupuesto:

Rubro	Denominación	Costo	Justificación
1	Suministros y materiales	\$20	Materiales como hojas, esferos, carpetas, perforadoras, anillado, grabadora que servirán para la realización de la tesis
2	Copias y material bibliográfico	\$30	Libros, folletos, revistas y copias que se relacionen con el tema de tesis y aporten a su desarrollo
3	Impresiones	\$12	Diferentes impresiones que se efectúen para la investigación, como también para la presentación final
4	Alimentación	\$40	Mientras se desarrolle la investigación existirán gastos de comida y bebidas
5	Energía eléctrica	\$10	Para el uso de las computadoras, internet, impresoras, entre otros artefactos
6	Internet	\$27	Utilizado en cabinas o en casa para la búsqueda y obtención de información
7	Comunicaciones	\$10	Mínutos de celular destinados para comunicarse con asesores o entre compañeros de tesis
8	Transporte	\$17	Taxis, gasolina, buses para movilizarse a los diferentes lugares en donde se realicen las búsquedas de información
9	Imprevistos	\$ 25,65	Gastos no programados y que pueden presentarse en el desarrollo de la investigación
	Total	\$191	

2.13 Financiamiento: autofinanciamiento

2.14 Esquema tentativo:

Dedicatoria

Agradecimiento

Abstract

Introducción

Capítulo 1 – Marco Teórico

1. El marketing
2. Marketing on-line
3. El marketing turístico
4. Historia de las principales redes sociales.
5. Uso de las principales redes sociales en la actualidad
6. Definición de Trip Advisor
7. Trip Advisor como comparativo y fuente de referencia
8. Ejemplos de uso
9. El turismo enfocado al alojamiento
10. Definición de alojamiento (hospedaje)

Capítulo 2 – Situación Actual del Sector Turístico Hotelero de segunda categoría

1. Estudio de la situación actual (Mundo, Región, País, Ciudad)
2. Análisis de hoteles de segunda categoría en la ciudad de Cuenca
3. Selección de los lugares de hospedaje a utilizar
4. Tipos de redes sociales más usadas en Cuenca
5. Frecuencia de uso de redes sociales en Cuenca
6. Análisis de la situación actual de los hoteles seleccionados
7. Presencia de los lugares seleccionados en redes sociales
8. Herramientas para el uso de redes sociales

Capítulo 3 – Estudio del Mercado

1. Investigación de mercados
2. Brief de investigación
3. Definición del problema
4. Desarrollo del enfoque del problema
5. Recopilación de datos
6. Análisis de datos
7. Encuestas para turistas que se hospedan
8. Entrevista al administrador del hotel seleccionado que promoció sus servicios en redes sociales
9. Entrevista al administrador del hotel seleccionado que promoció sus servicios en redes sociales parcialmente
10. Entrevista al administrador del hotel seleccionado que no promoció sus servicios en redes sociales

Capítulo 4 – Plan de Acción

1. Análisis FODA de los 3 hoteles elegidos para la investigación
2. Guía de marketing para redes sociales para el sector hotelero de segunda categoría de la ciudad de Cuenca
3. Ventajas e inconvenientes sobre la información de publicaciones
4. Manejo de un reclamo en redes sociales
5. Estrategia de promoción en las redes sociales: pasos a seguir
6. Comparación entre los hoteles
7. Análisis del PEEA sobre el uso de redes sociales en la promoción hotelera.

Conclusiones

Recomendaciones

Bibliografía

Anexos

2.15 Cronograma

Objetivo Específico	Actividad	Resultado esperado	Tiempo (semanas)
Analizar la situación del sector turístico hotelero y sus consumidores.	<ul style="list-style-type: none"> • Análisis de la situación del sector hotelero de la ciudad de Cuenca • Análisis de la situación del consumidor turístico 	Se lograra obtener una perspectiva total de cómo se encuentra el mercado del sector turístico y el comportamiento del consumidor	2 semanas 1 semana
	<ul style="list-style-type: none"> • Brief de investigación • Tabulación de datos • Realizar una comparación entre los 3 hoteles escogidos para determinar el nivel de crecimiento de cada uno ante esta estrategia • Implantar la estrategia de promoción de marketing on-line en el Hotel de segunda categoría que no cuente con dicha estrategia 	Aceptación o rechazo por parte de los consumidores del Hotel escogido para implementar dicha estrategia. Establecer el porcentaje de consumidores que usen redes sociales para buscar hoteles.	3 semanas 1 semana 2 semanas 6 semanas
Identificar la recepción favorable o desfavorable del consumidor ante los anuncios turísticos de las empresas del sector en las redes sociales			
Desarrollar una guía efectiva de marketing on-line para empresas del sector hotelero de segunda categoría de la ciudad de cuenca	<ul style="list-style-type: none"> • Diseñar una guía de marketing on-line para empresas del sector turístico hotelero con los resultados de la implementación de la estrategia 	Guía de marketing on-line para el crecimiento del sector hotelero de segunda categoría de la ciudad de Cuenca.	3 semanas
Total			18 semanas

2.16 Referencias

Bergosa, T. (2013, Noviembre 10). Re: Executive MBA empresas del sector turístico. [Mensaje de blog en la web]. Recuperado de <http://www.eoi.es/blogs/embatur/2013/11/10/el-turismo-y-las-redes-sociales/>

iLifebelt Times, M. O. (2010, Septiembre). iLifebelt Times, Marketing Online en Guatemala, Noticias tecnología.(p. 1). Recuperado de <http://ilifebelt.com/marketing-online/2010/09/>

Herrera, F. (2013, Febrero 10). Re: Marketing en redes sociales. [Mensaje de blog en la web]. Recuperado de <http://marketingenredesociales.com/estrategias-de-marketing-en-redes-sociales-para-aumentar-ventas.html/>

Diario el comercio. (14 de agosto de 2014). Re: El uso de Internet en Ecuador creció 11 veces en siete años [Mensaje de blog en la web]. Recuperado de <http://www.elcomercio.com/tendencias/ecuador-internet-datos-tecnologia-usuarios.html>

Dominguez, A. (2015). Re: merca20. [Mensaje de blog en la web]. Recuperado de <http://www.merca20.com/que-es-marketing-1-0-2-0-y-3-0-aqui-te-lo-decimos/>

2.17 Anexos: fotos y videos del trabajo de campo, mapas

Variable	Tipo de variable	Dimensión de la variable	Definición de la variable	Indicador	Escala
Estrategia de promoción	Independiente (causa)	Socio Cultural	Medición del tráfico de redes sociales por parte de los consumidores turísticos	Edad en años	20-30 años 30-40 años 40-50 años 50-60 años 60-70 años
				nivel socioeconómico	Medio – Medio alto – Alto
				Tipo de cliente	Frecuente- esporádico
				Uso de herramientas tecnológica	Si – No
				Satisfacción	Si- No
Marketing on-line	Dependiente (efecto)	Aplicación práctica	Promueve la comunicación interactiva de los consumidores	Tiempo de búsqueda	Largo- Mediano- Corto
				Accesibilidad del proceso	Sencillo-Complicado
				Grado de aceptación de la estrategia de promoción	Si –No
Empresas hoteleras	Interviniente	Socio Cultural	Análisis interno de la situación actual	Porcentaje trimestral de reservas	10% a 20% 20% a 30% 30% a 40% 40% a 50%
				Satisfacción	Si – No
Percepción de la estrategia de promoción	Control	Socio cultural	Percepción favorables o desfavorable por parte de los consumidores turísticos	Aceptación	Si – No

UNIVERSIDAD DEL
AZUAY

2.18 Firmas de responsabilidad del estudiante

Priscila Flores

Ana Priscila Flores Morales

Código de estudiante: 63502

2.19 Firma de responsabilidad del director

Juan Francisco Álvarez Valencia

MBA Juan Francisco Álvarez Valencia
Docente

2.20 Fecha de entrega

26 de octubre de 2015