

Universidad del Azuay

Facultad de Filosofía

Escuela de Turismo

**“Planteamiento de una Plataforma Electrónica
para la Comercialización (E COMERCE)
de Productos Turísticos de la Ciudad de Cuenca”**

**Trabajo de graduación previo a la obtención
del título de Licenciada en Turismo**

Autora: Ana Lucía Serrano López

Director: Ing. Miguel Alfonso Sangolquí Andrade

**Cuenca, Ecuador
2008**

DEDICATORIA

Este trabajo está dedicado a Mateo porque él es la razón que me impulsa a cumplir cada uno de mis propósitos y éste es uno de ellos, con todo mi amor para él.

AGRADECIMIENTO

Mi reconocimiento y gratitud para:

Mateo, por su amor y apoyo, a mis Padres por formar este producto con valores y atributos de solidaridad y responsabilidad .

A la Universidad del Azuay, por todos los conocimientos impartidos.

A mi director de tesis Ingeniero Miguel Alfonso Sangolquí Andrade, quien me ha guiado e impulsado durante todo este proceso.

ÍNDICE DE CONTENIDOS

Dedicatoria	ii
Agradecimientos	iii
Índice de Contenidos	iv
Índice de Gráficos	vi
Resumen	vii
Abstract	viii
INTRODUCCION	1
CAPITULO 1	2
1.1. Que es el Internet	2
1.2. Historia del Internet	4
1.3. El Internet en el Ecuador	5
1.4. Importancia del Internet en el turismo	6
CAPITULO 2	8
2.1. El Comercio Electrónico y el Turismo	8
2.1.1. Beneficios:	10
2.1.2. Perjuicios:	12
2.2. Las Tecnologías de Información: GDS (Global Distribution Systems o Sistemas de Distribución Global)	13
2.3. Sabre Holdings	15
2.4. Amadeus IT Group S.A.	16
2.5. El Comercio Electrónico	17
2.5.1. Clases de Comercio Electrónico	19
2.6. El Protocolo HTTPS	19
CAPITULO 3	20
3.1. Criterios de selección de la herramienta	20
3.1.1. Costos	21
3.1.2. Open Source	22
3.1.3. Plataforma CMS	25
3.1.4. Múltiples Idiomas	32
3.1.5. Administrador por cliente	36
3.2. Herramientas disponibles en el mercado	38
3.2.1. Bug Hotel	38
3.2.2. Solunas Hotel Booking Engine	44
3.3. Obtención de un web Hosting y nombre de dominio	45
3.3.1. Tipos de Alojamiento Web	45
3.4. Medios de pago por Internet	51
3.4.1. Protocolo SSL	53
3.4.2. Protocolo SET	57
3.4.3. Cyber Cash	63
3.4.4. Pay Pal	66
3.5. Experiencia Sur	67

3.5.1. Creación de un sistema tecnológico mediante la adquisición de una plataforma electrónica.....	68
3.5.2. Ilustraciones conceptuales.....	68
3.5.3. Estrategias de desarrollo.....	68
3.5.4. Gestión del sitio.....	69
CAPITULO 4	70
4.1. Etapas del Marketing Online	70
4.1.1. Etapa 1: Diseño y desarrollo del sitio web	70
4.1.2. Etapa 2: Captación de tráfico.....	71
4.1.3. Etapa 3: Conversión.....	71
4.1.4. Etapa 4: Fidelización	72
4.3. Marketing online vs marketing tradicional.....	72
4.4. Análisis general del mercado de publicidad en Internet.....	73
4.5. Acciones para el posicionamiento	75
4.5.1. Optimización de textos	75
4.5.2. Palabras claves seleccionadas (Keywords)	76
CAPITULO 5	78
5.1. Como comercializar un producto en el E-Business	78
5.2. Estrategias para ser tangible un producto en la web.....	82
5.3. Creación de una imagen corporativa.....	83
5.3.1. Capacitación TICS (Nuevas tecnologías).....	95
5.3.2. Capacitación en marketing on-line	102
5.3.3. Capacitación en diseño	108
CONCLUSIONES GENERALES	113
BIBLIOGRAFIA	114

ÍNDICE DE GRAFICOS

Gráfico 2.1 Figura- www.sabre.com	15
Gráfico 2.2 Figura- www.amadeus.net.....	16
Gráfico 4.1 Figura- Keyword principales.....	77
Gráfico 5.1 Figura- Diseño logístico de los banners	80
Gráfico 5.2 Figura- Diseño de la imagen corporativa Experiencia Sur.....	85
Gráfico 5.3 Figura- Muestras de marcas preliminares a la imagen final.....	86
Gráfico 5.4 Figura- Geometrización de la marca	89
Gráfico 5.5 Figura- Aplicación cromática	89
Gráfico 5.6 Figura- Aplicación en cuatricromía.....	90
Gráfico 5.7 Figura- Errores de aplicación de la marca.....	91
Gráfico 5.8 Figura- Ejemplos de aplicación de la marca	94
Gráfico 5.9 Figura- Presentación del proyecto.....	95
Gráfico 5.10 Figura- Administración de proyectos WEB	96
Gráfico 5.11 Figura- Ciclo del proyecto.....	97
Gráfico 5.12 Figura- El equipo.....	97
Gráfico 5.13 Figura- Logística con documentos	98
Gráfico 5.14 Figura- Trabajo en equipo	98
Gráfico 5.15 Figura- Cronograma del diseño.....	99
Gráfico 5.16 Figura- Planeación corporativa	100
Gráfico 5.17 Figura- Logística de trabajo	100
Gráfico 5.18 Figura- Diseño de una imagen corporativa para una WEB.....	109
Gráfico 5.19 Figura- Partidas de diseño	110
Gráfico 5.20 Figura- Soportes de diseño	111
Gráfico 5.21 Figura- Ejemplo de un diseño de página WEB	112

RESUMEN

Sin duda, el auge de las Nuevas Tecnologías y en especial del uso del Internet como medio de comunicación se ha convertido en el principal motor de consulta, distribución y venta de productos; es por esta razón que el estudio realizado en la tesis “Planteamiento de una Plataforma Electrónica para la Comercialización de productos turísticos en la ciudad de Cuenca”, y se encuentra dividida: en el primer y segundo capítulo, nos da una pauta clara del uso del Internet y los diferentes tipos de canales de distribución de productos turísticos, se hace mención de software conocidos a nivel mundial como el Sabré y Amadeus. El tercer capítulo se analiza la creación de un sistema tecnológico para la ejecución y venta de los productos turísticos, como una habitación de hospedaje o un paquete turístico hacia el Cajas. El capítulo cuarto se plantea las fases del marketing en línea y la importancia del posicionamiento a través de las palabras claves o key words y en el ultimo capítulo se plantea la manera en la que se puede capacitar en el proceso de venta en línea

ABSTRACT

Without doubt, the peak of the New Technologies and especially the use of the Internet as means of communication, has become the main motor of research, distribution and sale of products; therefore the study called “Outline of an Electronic Platform for the Commercialization(E COMMERCE) of Tourist Products of the City of Cuenca” is divide in: the first and second chapters provide a clear directive of the use of Internet and the different types of distribution channels of tourist products, worldwide known software such as Sabre and Amadeus are mentioned, providing a picture of the importance of online sales. In the third chapter, the creation of a technological system for the execution and sale tourist products is being analyzed, products that include rooms of a lodging place or a package tour to the Cajas. In the fourth chapter we analyze the shares or phases of online marketing and the significance of position through key words and in the last chapter we perform a review that poses the way in which the different profiles of the participants in the online sales process.

INTRODUCCION

La tesis que presento a continuación: “Planteamiento de una Plataforma Electrónica para la Comercialización (E COMERCE) de Productos Turísticos de la Ciudad de Cuenca”, pretende la creación de un sistema tecnológico mediante el planteamiento de una plataforma informática que permita el beneficio de proveedores de servicios turísticos a través de la comercialización de sus productos mediante el Internet.

Para conseguir este objetivo se procederá a la creación de una metodología de capacitación en nuevas tecnologías: E - Commerce Tics y diseño Web, posteriormente a la creación, adecuación e implantación de un sistema de promoción y marketing que estará dirigido a potenciar la presencia de los productos turísticos en el mercado on line, y por último a la creación de una imagen corporativa para la difusión del proyecto E – Business.

La primera parte de este estudio se centra en un estudio del Internet, considerado hoy en día el canal más efectivo de distribución de información, medio por el cual pretendemos mostrar los atributos del producto turístico al consumidor, de esta manera el E – Commerce se convierte en una herramienta imprescindible en la comercialización de los productos.

Por lo tanto mediante el estudio citado se mejorara la calidad y la competitividad de las empresas mediante el desarrollo de programas compartidos de promoción y comercialización internacional usando tecnologías avanzadas de la información y las comunicaciones.

CAPITULO 1

Generalidades del Internet

1.1. Que es el Internet

La palabra Internet, que es una abreviatura de habla inglesa que traducida al español quiere decir INTERCONEXIÓN DE REDES. Esta interconexión permite a los ordenadores o computadoras conectadas comunicarse directamente, es decir, cada ordenador de la red puede conectarse a cualquier otro ordenador de la red. El término suele referirse a una interconexión en particular, de carácter planetario y abierto al público, que conecta redes informáticas de organismos oficiales, educativos y empresariales. También existen sistemas de redes más pequeños llamados intranets, generalmente para el uso de una única organización, que obedecen a la misma filosofía de interconexión.

La tecnología de Internet es una precursora de la llamada “superautopista de la información”, un objetivo teórico de las comunicaciones informáticas que permitiría proporcionar a colegios, bibliotecas, empresas y hogares acceso universal a una información de calidad que eduque, informe y entretenga.

El Internet ha sido el invento que ha revolucionado el mundo de las comunicaciones en los últimos 3 lustros. Como ejemplo del impacto que tiene hoy en día a continuación veremos unos datos estadísticos de la página www.atrozfera.com de muestra las cifras del Internet en el año 2006 realizadas por comScore Networks:

- **14%** de toda la población mundial menor de **15** años utiliza internet.

- Hace 10 años los Estados Unidos representaba las **2/3** partes del nicho de Internet. Ahora esa cifra se ha segmentado teniendo a mercados crecientes como Japón, India, Corea y China (quién cuenta con **74** millones de usuarios).
- En España son **12** millones de usuarios mientras que en Alemania son unos **31** millones.
- **57** horas mensuales pasa el israelí navegando, mientras que el finlandés pasa **49** horas y el surcoreano unas **47** horas.
- Sitios web más visitados: MSN con **538** millones de visitas, mientras que Google con **495** millones y Yahoo! con **480** millones de visitantes. Continúa Ebay con unas **300** millones de visitas, luego Time Warner Network con **241** millones, después Amazon con **154** millones, y de 7mo lugar, Wikipedia con un estimado de **132** millones de visitas. ¹

Para 1998 en el mundo estaban conectados a la red unos 148 millones de computadores; para principios del 2006 hubieron mil cien millones de usuarios. Entre 1990 y 1998 la tasa de crecimiento de Internet era de 81%. Mientras La telefonía fija 6% y móvil 52%. En 1988 había 8 países conectados a la red, para el año 2000 eran ya 214. A mediados de 1993 habían menos de 20 millones de sitios Web ahora se supera los 2000 millones. Se estima que cada día se suman 7,5 millones de nuevos sitios. A través de estas cifras podemos ver el rápido crecimiento de usuarios de esta tecnología, y esta cifra sigue en aumento. ¹

Además de que reduce los costos de comunicación y compartimiento de la información, por citar algunas cifras podemos decir que el costo de enviar un documento de 40 páginas de Ecuador a Holanda es de \$0,20 por correo electrónico, \$25 por fax y \$42 por servicio Courier y que un megabit de almacenamiento DRAM costaba \$5257 en 1970, ahora menos de \$0,17.

El Internet forma cada vez más parte de la vida de las personas en el mundo y del comercio en sí, ha sido una herramienta no solo de búsqueda de información educativa, familiar o de salud, sino que forma parte importante de la industria del turismo, es por eso que el proyecto de Nuevas Tecnologías de Comunicación de Competitividad para

¹ www.atrozfera.com

Microempresas Turísticas en el Ecuador tiene gran importancia porque está siguiendo los lineamientos globales ante los cuales las MIPYMES del país no pueden estar ajenas.

1.2. Historia del Internet

Los orígenes de Internet hay que buscarlos en un proyecto del Departamento de Defensa estadounidense que pretendía obtener una red de comunicaciones segura que se pudiese mantener aunque fallase alguno de sus nodos. Así nació ARPA, una red informática que conectaba ordenadores localizados en sitios dispersos y que operaban sobre distintos sistemas operativos, de tal manera que cada ordenador se podía conectar a todos los demás. Los protocolos que permitían tal interconexión fueron desarrollados en 1973 por el informático estadounidense Vinton Cerf y el ingeniero estadounidense Robert Kahn, y son los conocidos Protocolo de Internet (IP) y Protocolo de Control de Transmisión (TCP). Fuera ya del ámbito estrictamente militar, esta Internet incipiente (llamada Arpanet) tuvo un gran desarrollo en Estados Unidos, conectando gran cantidad de universidades y centros de investigación. A la red se unieron nodos de Europa y del resto del mundo, formando lo que se conoce como la gran telaraña mundial (World Wide Web). En 1990 Arpanet dejó de existir.

A finales de 1989, el informático británico Timothy Berners-Lee desarrolla la World Wide Web para la Organización Europea para la Investigación Nuclear, más conocida como CERN. Su objetivo era crear una red que permitiese el intercambio de información entre los investigadores que participaban en proyectos vinculados a esta organización. El objetivo se logró utilizando archivos que contenían la información en forma de textos, gráficos, sonido y vídeos, además de vínculos con otros archivos. Este sistema de hipertexto fue el que propició el extraordinario desarrollo de Internet como medio a través del cual circula gran cantidad de información por la que se puede navegar utilizando los hipervínculos.

Además de la utilización académica e institucional que tuvo en sus orígenes, hoy se emplea Internet con fines comerciales. Las distintas empresas no sólo la utilizan como escaparate en el que se dan a conocer ellas mismas y sus productos, sino que, a través de Internet, se realizan ya múltiples operaciones comerciales. Especialmente la banca tiene en la red uno de sus puntos estratégicos de actuación para el futuro próximo.

En estos momentos se está desarrollando lo que se conoce como Internet, una redefinición de Internet que tiene como objetivo principal lograr el intercambio de datos multimedia en tiempo real. El avance ha de venir de la mano de la mejora en las líneas de comunicación, con la banda ancha o el Internet wireless como principales aliados.

1.3. El Internet en el Ecuador

En el año de 1990 el Ecuador fue el segundo país latinoamericano en acceder a la RED, sin embargo en el año 2000 la densidad de usuarios de Internet fue cinco veces menor que el promedio de todos los países de América.

El 3% de la población del Ecuador son usuarios de Internet, mientras que en países como Estados Unidos hay un 50% de usuarios del total de la población; esto se da gracias al retroceso de la región no solo ecuatoriana, sino sudamericana, que tiene en telecomunicaciones, ya que en Sudamérica encontramos solo el 3% de los computadores del mundo.¹

Ecuador continúa atrasado en acceso a Internet por los altos costos y la ausencia de políticas regulatorias eficientes que incentiven las inversiones y faciliten el acceso a la Sociedad de la Información.

Entre las dificultades que tiene la sociedad ecuatoriana para acceder a Internet están que la infraestructura de telecomunicaciones disponibles en el país está centrada en las urbes más pobladas y al aislamiento geográfico del país, los costos de uso de Internet, la cultura y el analfabetismo digital y el pobre manejo de idiomas de la mayoría de ecuatorianos. Es fundamental que las empresas suministradoras de Internet, entre las que se encuentran algunos proveedores del sector público y municipal, relacionen los valores de telefonía e Internet con los ingresos de los ecuatorianos.

¹ Molina, Martha Félix Mercedes, Comercio Electrónico Aplicado al Turismo

1.4. Importancia del Internet en el turismo

Según datos recientes del Secretario de Turismo de México, Rodolfo Elizondo Torres, dados en Foro e-Turismo organizado por su cartera, en el año 2006 el 49% de las transacciones totales hechas por Internet fueron reservaciones para viajes de placer y de negocios, se estima que para este año la cifra aumente a un 55% y para el 2008 un 60%.

A partir de estos datos nos podemos dar cuenta claramente de la importancia que tiene el Internet para el Turismo, no solamente en el hecho de que de los 21 millones de cibernautas que hay a lo largo y ancho del planeta, al momento de viajar la mayoría por mera curiosidad entra a la World Wide Web para averiguar datos, ver imágenes y analizar opiniones de viajeros sobre el destino que han escogido; sino que la tendencia de los últimos años está en el hecho de hacer reservaciones en clásicos servicios que ofrecen las empresas turísticas como son las reservaciones de hoteles y tickets aéreos.

Actualmente no hay aerolínea que por razones de competitividad y marketing no posea una página web, y mientras más servicios de a sus clientes cibernautas desde la comodidad de su hogar u oficina, más ventajas tendrá sobre su competencia y brindará mejores servicios a sus clientes. Y ni hablar de la industria hotelera; las páginas web son herramientas claves al momento de vender porque una imagen dice más que mil palabras, por supuesto cuando el hotelero muestra una imagen leal y fidedigna de su empresa. Al momento de vender una habitación que mejor que mostrársela al cliente sin que necesite estar físicamente en ella, y además venderle sin que tenga que alzar el teléfono.

Estas razones son las que ha hecho del Internet una poderosa herramienta para el turismo, valiéndose de él para poder comercializar no solamente cadenas de productos necesarios para la satisfacción de un turista en cualquier destino, sino para promocionar a través de las imágenes y datos informativos a las diferentes regiones y destinos de los distintos países. El Internet es un gran aliado al momento de mercadear y promocionar cualquier producto tangible, con más razón en las industrias de bienes y servicios que vende productos intangibles, dentro de las que recae la Industria Turística.

Esta herramienta sirve a los productos turísticos para mostrar a sus potenciales clientes la mejor cara de sus empresas, además de dotarle tecnológicamente de la opción de hacer compras directamente a través de los sitios webs de cada empresa. En el segundo capítulo se analiza al comercio electrónico a fondo y las maneras de comercializar por Internet enfocándonos en el Turismo.

CAPITULO 2

El mercado on line de servicios turísticos en el mundo

2.1. El Comercio Electrónico y el Turismo

“Las nuevas formas de negocio electrónico (e-Business) ofrecen grandes oportunidades a todos los destinos turísticos y a los proveedores del sector, sean cuales sean sus dimensiones, para mejorar sus negocios, remodelarlos de forma innovadora e incrementar su rentabilidad. Más que nunca, las empresas turísticas y las organizaciones de gestión de destinos (OGD) se ven obligadas a hacer frente a los cambios tecnológicos y a su repercusión en los modos de organización, aplicando los principios del trabajo en colaboración y los recursos compartidos”.¹

El mercado turístico fue uno de los primeros en utilizar el comercio electrónico mediante los CRS (Computerized Reservation System) en 1970, mas tarde, ya en los 80 con los GDS (Global Distributions System). Estos se manejaban principalmente entre agentes y prestadores de servicios, y no es hasta el boom del Internet que se comienza a tener contacto directo con los potenciales turistas o clientes, primero para solicitar información y poco a poco, según se iba evolucionando, el Internet se convirtió en una importante herramienta para reservar y contratar alojamientos, medios de transporte, paquetes turísticos, etc.

¹ Página web de la Organización Mundial de Turismo.

La Industria Turística es el principal motor del comercio B2C (Business to Coustumer) o en español negocio directo con el consumidor, tanto en Europa como en EE.UU. Las estadísticas demuestran que en un futuro el turismo electrónico va a tener una amplia expansión y hoy en día es uno de los sectores más beneficiados por el comercio electrónico. En los EE.UU. es en donde más ha crecido el turismo on-line debido a las fuertes corrientes de movilización de sus ciudadanos dentro del país. En Europa y Asia tiene un crecimiento lento aún.

El comercio electrónico ha influido de gran manera en el turismo, sobre todo en la manera de distribuir sus productos. Uno de los productos pioneros y que han influido de gran manera en esta manera de comercializar son las aerolíneas de bajo coste, que tiene precios bajos gracias a que elimina los servicios a bordo y realiza sus ventas por Internet.¹

Es tal el éxito de ventas de estas aerolíneas que gracias a ellas los dos tercios de servicios en Internet corresponden a venta de tickets aéreos, seguidas por las reservas turísticas y los paquetes turísticos. Pero Internet no solamente está creciendo dentro del turismo como una herramienta para informar o contratar y reservar, sino que está comenzando a entrar dentro de la oferta de servicios ofrecidos por hoteles o aerolíneas, y además está siendo un facilitador de las campañas de marketing para saber personalizar la oferta de acuerdo al perfil de cada cliente, esto se hace a través de la venta de bases de datos que los grandes servidores de correo electrónico tiene de los millones de personas que cuentan con este servicio gratuito que ofrece el Internet.

No es novedad que en los últimos años el turismo ha venido creciendo a pasos de gigante, y tiene previsiones de seguir a este ritmo de crecimiento, y dentro de esto el comercio electrónico puede contribuir a este crecimiento facilitando y abaratando los desplazamientos turísticos, que se pueden ver reflejados en la triple balanza del desarrollo económico, social y ambiental, entre ellas beneficios y perjuicios que resumimos a continuación

¹ www.rayanair.com

2.1.1. Beneficios:

Dentro del comercio electrónico encontramos los siguientes:

- a. **Oportunidades para los países en desarrollo:** El comercio electrónico ofrece a las empresas ubicadas en estos países la posibilidad de realizar negocios a escala internacional, manteniendo y mejorando las ventajas competitivas a comparación con los países de primer mundo. Sin embargo, hay que tener en cuenta la escasa penetración a Internet de sus habitantes que sufren los países en vías de desarrollo y no disponen muchas veces de mecanismos globales de pago con tarjetas de crédito. Para destinos remotos que tiene problemas al momento de distribuir y producir paquetes turísticos, el comercio electrónico es una herramienta que poco costo para difundir el paquete al mundo, interactuando con el potencial turista.
- b. **Oportunidad para el desarrollo regional:** Esto se da sobre todo en Europa, donde las aerolíneas de bajo coste, grandes influyentes del turismo electrónico, eligen aeropuertos secundarios, ubicados en zonas menos centralizadas, para la llegada de sus vuelos. La localización de un aeropuerto crea un efecto electrónico multiplicador, atrae otros negocios y crea empleo directo e indirecto.
- c. **Incremento de rentabilidad en las empresas del sector:** Al ser el turismo una industria que trabaja internacionalmente es básico contar con los servicios ofrecidos las 24 horas del día, sin importar las zonas horarias. Además Internet automatiza el proceso comercial, ahorrando en gastos de personal, impresión de folletos para lo promoción y publicidad, y dando más flexibilidad a la información suministrada al momento de cambiarla y poder tenerla actualizada constantemente, además el cliente resuelve por el mismo las dudas, ahorrando en gastos telefónicos. Otro punto importante es que se está tendiendo a eliminar a los intermediarios de la cadena de compra de un servicio, al ser el hotel y la aerolínea los que proveen directamente del servicio al cliente. Aunque esto pueda sonar alarmante, no quiere decir que los intermediarios vayan a desaparecer por el hecho de que no todos los servicios se los puede encontrar on

- line y no todo el mundo compra por Internet, sin embargo si ha creado un nuevo perfil para el profesional en turismo que necesariamente debe tener conocimiento de las nuevas tecnologías de la información. Como otro aspecto positivo tenemos la aparición de los e-tickets (tickets electrónicos) que permite a las compañías ahorrar en los gastos de papel con las consecuencias ambientales y económicas que esto acarrea y mejorando la seguridad, eficiencia al momento de embarcar, control y seguimiento del viajero y la ruta y la integración automática a los procesos contables del ticket.

d. **Reducciones del precio del viaje:** Al comprar el cliente directamente los servicios a los proveedores por Internet, ahorra tiempo y el dinero que se paga en las comisiones a los agentes de viaje. El caso de las aerolíneas de bajo coste se encuentran en Internet muchas de las veces mejores ofertas que las líneas de buses o trenes. Y además las personas que hacen las reservaciones por teléfono tienen penalidades económicas, por lo que reservar por Internet es más conveniente.

e. **Mejor Acceso a la Información:** La persona que decide hacer un viaje puede seleccionarlo, reservar y pagarlo a través del Internet. Pero las TIC que operan en el turismo no solo se limitan al Internet, sino que apoyan a los viajeros con GPS, agendas electrónicas, navegadores en automóviles, etc. Además el turista tiene información actualizada sobre lugares para visitar, horarios, tarifas, mapa, clima, donde alojarse, comer, acontecimientos próximos, y más, además de encontrar esta información diaria la encuentre de una manera gratuita, es por esto que muchas administraciones locales se han preocupado de promocionarse y ofrecer información a través de la Web.

f. **Mejor adaptación de las necesidades del viajero:** La interconectividad entre el viajero y el proveedor de servicios es muy fácil a través del Internet, además el cliente puede encontrar una alta gama de opciones y puede escoger la que más se adapte al estilo de viaje que desea tener. Actualmente existe la tendencia de que el mismo turista diseñe sus recorridos y compre los servicios sueltos, o al menos los averigüe por Internet, para armar su propio paquete turístico.

2.1.2. Perjuicios:

- a. **Incremento de gases de efecto invernadero:** El incremento de los viajes por avión, que mucho tiene que ver por las facilidades y descuentos de comprar por Internet, contamina más la atmósfera y de esta manera contribuye al dañino efecto invernadero. Aunque las emisiones de CO2 debidas a la emisión están comprometidas en el protocolo de Kyoto, poco se ha hecho al respecto por una falta de acuerdo internacional para su reparto entre países. Si el sector de transporte aéreo se ve afectado por los acuerdos de reducción de emisiones, lo más probable es que tuvieran que incrementar el precio de los vuelos, reduciendo las ventajas que permiten a algunas aerolíneas bajar sus precios.
- b. **Desconfianza hacia la seguridad del proceso electrónico de compra:** La mayor barrera existente para el uso extensivo del comercio electrónico es el miedo que tiene los usuarios de facilitar sus datos personales y que estos sean utilizados de una mala manera por el “vendedor virtual” o por un hacker ¹ que los intercepte y los emplee con la finalidad de robar. En especial existe una cierta desconfianza al momento de hacer pagos ya que es necesario entre los datos que se proporcionan dar el número de tarjeta de crédito. Utilizar otros medios como un sistema contra reembolso resulta complicado cuando se realizan compras on - line en el extranjero. Si queremos impulsar el comercio electrónico es básico la protección de datos para que el cliente no sienta esa inseguridad al momento de comprar. Por ello es fundamental que el vendedor utilice sistemas de seguridad para que las transacciones comerciales garanticen la privacidad de los datos bancarios y personales que los usuarios proporcionan, el establecimiento de sesiones seguras y firmas electrónicas son algunos de los mecanismos que incrementan la seguridad sin trabar el proceso de compra.

¹ hacker: ladrón cibernético en la web

La naciente legislación de comercio electrónico en varios países basada para protección del consumidor también incide en el tema de seguridad; es por eso que para la venta de servicios turísticos es necesario compatibilizar la legislación dictada en materia turística y comercio electrónico, lo que requiere un diseño adecuado de la página web para asegurar el cumplimiento de sus requisitos.

2.2. Las Tecnologías de Información: GDS (Global Distribution Systems o Sistemas de Distribución Global)

Las tecnologías de información han modificado las industrias hoteleras, de restaurantes y de servicios de viaje y ahora juegan un papel fundamental en las reglas que rigen el mundo de los negocios y en la forma de acercarse a los clientes. Las ventajas de las tecnologías de información en cuanto a incremento de la competitividad, reducción de errores y creación de nuevas funcionalidades son incuestionables en cualquier sector, incluyendo el turístico.

Existen dos factores que hacen que la industria turística sea potencialmente atractiva para el desarrollo de tecnologías de información: el turismo es una actividad que traspasa las fronteras que promociona y comercializa actividades ofrecidas lejos del lugar donde se encuentra el cliente y, por otro lado, al formar parte de una industria que involucra ocio y entretenimiento, productos intangibles, necesita medios de promoción basados en medios audiovisuales que resulten atractivos.

Para poder comprender mejor la evolución de las tecnologías de información en el turismo, es necesario enfocarnos un poco en lo que fueron las primeras aplicaciones. En 1960 las aerolíneas crearon los primeros sistemas de información que eran capaces solamente de reservar boletos de avión, los cuales, una década después fueron instalados en las agencias de viajes. En los años setentas el único contacto que tenían las empresas hoteleras con los sistemas de información era mediante un sistema central computarizado de reservaciones. En esa época solo las cadenas hoteleras: Holiday Inn y Sheraton junto con otros cinco hoteles independientes ofrecían el servicio de reservaciones computarizado.

Para 1980 los sistemas creados por las aerolíneas fueron capaces de hacer reservaciones de hotel y se les dio el nombre de Sistemas Computarizados de Reservaciones. Tiempo después surgieron los Sistemas Globales de Distribución o GDS (Global Distribution Systems). Los GDS se han convertido en una poderosa herramienta de mercadotecnia que ha sido bien aprovechada por las empresas de hospedaje de cerca de 125 países para promover sus productos. Mediante esta base de datos los agentes de viajes tienen acceso a información actualizada y precisa sobre los diferentes hoteles y aerolíneas. A nivel mundial, los principales GDS son Galileo, Sabre, Amadeus, Worldspan, System One y Book Hotel.

Mediante el uso de estos sistemas de información los hoteles pueden publicitarse intensamente, ya que algunos sistemas como Jaguar permiten que el agente de viajes pueda ver fotos electrónicas del hotel; o el sistema Spectrum permite señalar lugares específicos del hotel en un mapa y se puede lograr un acercamiento detallado del área seleccionada.

Actualmente, alrededor del 80% de las reservaciones de hotel se hacen a través de este tipo de sistemas ya que ofrece grandes ventajas tanto para las empresas hoteleras como para los agentes de viajes. Mientras que para los hoteles los GDS son una excelente oportunidad de mercadotecnia; para los agentes de viajes representa una herramienta que les permite tener información actualizada tanto de hoteles como de las operaciones que realizan a través del sistema, tener en una sola base de datos con información sobre hoteles, boletos de avión y rentas de autos y generar reportes con información relevante para la operación de sus empresas.

A continuación se detallan los principales GDS de la industria turística.

2.3. Sabre Holdings

Gráfico 2.1 Figura- www.sabre.com

Sabre Holdings opera la mayor red electrónica mundial para agentes de viajes y proveedores de servicios a viajeros. A través de su sistema de reservas, conecta a 53.000 operadores turísticos en los cinco continentes con líneas aéreas, hoteles, alquiladoras de autos y líneas de cruceros, entre otros.

Además, es el principal proveedor de productos de software, soluciones para pasajeros y servicios de consultoría para líneas aéreas, con aplicaciones específicas que les permiten reducir los costos operativos, maximizar la rentabilidad y controlar eficientemente las operaciones de reserva.

Por más de 40 años, Sabre Holdings ha transformado la industria aérea a través del avance tecnológico. El primer sistema de reservación de pasajeros ofrecido por Sabre fue instalado en 1960, marcando un gran paso de adelanto tecnológico en la industria aérea, automatizando la principal área de comercialización de las líneas aéreas. En los siguientes años Sabre Airlines Solutions fue pionera en los avances tecnológicos de la industria en áreas como gerencia de réditos, fijación de precios, horarios de vuelos, cargo, operaciones de vuelos y horarios de equipo. Sabre Holdings no solamente ayudó a inventar el comercio electrónico para la industria de los viajes, la compañía sigue satisfaciendo la demanda con soluciones progresivas que definen y continúan revolucionando el mercado de los viajes y transportes. Hoy en día Sabre Airlines Solutions continúa ofreciendo un variado portafolio de herramientas de decisión y soporte con tecnología que han ayudado muchas de las aerolíneas líderes a realzar sus beneficios.

Dentro de las compañías que forman Sabre Holdings tenemos:

Travelocity: Página web que ofrece servicios especiales para viajeros.

Sabre Travel Network: Red electrónica que trabaja junto con Agencias de Viajes, proveedores turísticos, corporaciones y agencias gubernamentales.

Sabre Airlines Solutions: Set de soluciones y servicios para optimizar las operaciones y reducir costos para aerolíneas, aeropuertos y agencias gubernamentales.

2.4. Amadeus IT Group S.A.

Gráfico 2.2 Figura- www.amadeus.net

Amadeus IT Group S.A., compañía multinacional con sede central en Madrid, principal proveedor de tecnología y distribución para la industria mundial del viaje y el turismo.

La compañía demuestra día a día que es mucho más que un sistema de reservas, aportando servicios y soluciones tecnológicas para las agencias de viajes, con el firme compromiso de contribuir a aumentar su productividad, reducir sus costes, y sobre todo, dar respuesta rápida a los cada vez más exigentes requerimientos de sus clientes.

Amadeus ofrece los siguientes tipos de servicios:

Sistemas para aerolíneas, agencias de viaje, corporaciones, compañías, rentadoras de vehículos, cruceros, líneas de ferry, hoteles, compañías de seguros, compañías de trenes y operadores turísticos.

Además un turista cuenta con la página web checkmytrip.com, en donde tiene que ingresar el número de reservación Amadeus, su apellido y como quiere ver su itinerario de viaje y automáticamente sabrá cómo está estructurado el mismo.

Amadeus.net es otro servicio en línea en donde las agencias de viajes pueden encontrar las ventajas que tiene este Sistema Global de Distribución.

Amadeus nace en 1987 cuando Air France, Lufthansa, Iberia y SAS crearon este GDS para avanzar en la industria de los viajes de una manera diferente. A través de la década de 1990 Amadeus continuó mejorando su estándar para el mundo de los viajes desarrollando e innovando productos con una manera fácil y comprensible de usar expandiéndose por todo el mundo con oficinas regionales y por supuesto con presencia on line en el Internet. En el año 2000 Amadeus recibió el certificado de calidad ISO 9001:2000, convirtiéndose en la primera compañía de GDS en hacerlo.

Actualmente Amadeus es No. 1 en la emisión de tickets alrededor del mundo, ha llegado a 217 mercados en el planeta, tiene 200000 usuarios en su plataforma de ventas, más de 120 sitios web de aerolíneas tiene la tecnología de Amadeus, 15000 agencias de viaje cuentan con el sistema Amadeus y 5000 hoteles. Además Amadeus sigue incrementando su portafolio de servicios con productos como SMART AB, la compañía líder en distribución de viajes en el Norte de Europa, vacation.com, la web de mercadeo para viajes de placer, y e-Travel, Inc., el proveedor de productos tecnológico para viajes corporativos.

2.5. El Comercio Electrónico

"Es el uso de sistemas de comunicación basados en Internet y en no-Internet, tales como pedidos telefónicos, televisión interactiva y correo electrónico. La definición amplia también incluiría redes electrónicas de uso privado usualmente organizadas por empresas y sus asociados para su propio beneficio. Es importante que el comprador y el vendedor no se encuentren físicamente durante la transacción. En cambio se usa algún mecanismo de comunicación electrónica para cerrar el trato."¹

¹ Conferencia de las Naciones Unidas sobre comercio y desarrollo, sección de preguntas frecuentes del sitio web del servicio de comercio electrónico.

Si analizamos este concepto dado por la Conferencia de las NNUU sobre Comercio y Desarrollo vemos en primer lugar que el hecho de comercializar por distintos sistemas de comunicación y redes informáticas implica la distribución, compra, venta, mercadotecnia y suministros de información complementaria de bienes y servicios, por lo tanto nos tenemos que valer de algunos elementos como por ejemplo: un buen sistema de correos o delivery para la entrega de productos tangibles, seguridades en los datos que introducen tanto compradores como vendedores, una manera atractiva de presentar nuestros productos por Internet y dar la información idónea y verídica para convencer al cliente de ejecutar la compra.

El comercio electrónico tiene sus inicios en el Intercambio de Datos Electrónicos (EDI por sus cifras en inglés) en 1970. El EDI es una transferencia de información, como pedidos de compra o facturas, entre empresas de manera electrónica. Más tarde se incluyó también el “Comercio en la Red” propiamente dicho como la compra de productos a través de Internet. Actualmente se ha convertido en el mayor medio de compra y venta entre grandes empresas.

El éxito de comercializar de esta manera está en que el Internet no ve fronteras geográficas ni horarios o feriados para ofrecer los diferentes productos colgados en la red, sin embargo su principal barrera es la seguridad y protección de datos que mientras vaya reduciéndose va a ir desarrollándose más este tipo de comercialización.

Los principales nichos de mercado de compradores electrónicos son EEUU (es el país que realiza la mayoría de compras por Internet) y el continente europeo en general (en proceso de crecimiento acelerado). América Latina a pesar de su retraso en conectividad también está con una tasa de crecimiento buena, sobre todo en países como México, Venezuela y Argentina. ¹

¹ Conferencia Naciones Unidas sobre comercio electrónico (2000)

2.5.1. Clases de Comercio Electrónico

- **Business to Consumers (B2C):** Es el comercio entre las empresas y los consumidores finales, es decir, la venta directa a través del Internet.
- **Business to Business (B2B):** Son los negocios de Comercio entre empresas, dentro de los cuales se incluye a los contratos EDI.
- **Consumer to Consumer (C2C):** Son las subastas que se hacen a través de la web.
- **Peer to Peer (P2P):** Es el sistema de red en el que los archivos se reparten en diferentes computadoras. Por ejemplo el intercambio de música en programas como Napster.
- **Consumer/Business to Government (B2C/G):** El Gobierno con las empresas o consumidores, por ejemplo las Direcciones de Abastecimiento del Estado. ¹

2.6. El Protocolo HTTPS

Este protocolo es la versión segura del conocido HTTP que sale en la barra de direcciones de cualquier explorador de Internet antes de las siglas del World Wide Web (www). El sistema HTTPS utiliza un cifrado basado en las Secure Socket Layers (SSL que se explicarán más adelante) para crear un canal cifrado (cuyo nivel de cifrado depende del servidor remoto y del navegador utilizado por el cliente) más apropiado para el tráfico de información sensible que el protocolo HTTP. Cabe mencionar que el uso del protocolo HTTPS no impide que se pueda utilizar HTTP. Es aquí, cuando nuestro navegador nos advertirá sobre la carga de elementos no seguros (HTTP), estando conectados a un entorno seguro (HTTPS). Este tipo de protocolos son utilizados por navegadores como Safari, Internet Explorer, Mozilla Firefox, Opera, etc. Es utilizado principalmente por entidades bancarias, tiendas en línea, y cualquier tipo de servicio que requiera el envío de datos personales o contraseñas. Es posible darnos cuenta de que estamos usando una página segura para la transmisión de datos cuando figura este protocolo en la barra de direcciones, en donde normalmente sale HTTP, y algunos navegadores también indican si estamos navegando en una página con transferencia de datos segura en la barra de estado (parte inferior de la ventana).

¹ www.ecommerce.com – www.experienciasur.com

CAPITULO 3

Creación de un Sistema Tecnológico E- Businnes

3.1. Criterios de selección de la herramienta

Internet está produciendo una revolución, haciendo que la informática y las telecomunicaciones, que eran un soporte de los procesos de negocios, pasen a ser una parte inseparable de ellos.

Esta innovación agrega valor tanto por la disminución de costos operativos que permite, como por facilitar un cambio cualitativo de la oferta en términos de nuevos productos o servicios, introduciendo modos alternativos de ofrecerlos a los usuarios/consumidores, sean finales o intermedios.

Este avance de la tecnología sobre los procesos de negocios se acelera con la globalización, la internacionalización de las marcas y la consiguiente concentración. Surge así un nuevo entorno competitivo, caracterizado por la participación de competidores tradicionales y nuevos, del mundo real y del virtual, locales e internacionales.

Los usuarios/consumidores son participes activos de esta revolución, aceptando con distinta velocidad los cambios.

Estos cambios se producirán donde se logren modificaciones mayores de costos y donde, al mismo tiempo, los usuarios sean educados y proclives a la utilización de tecnología, siempre y cuando estén amparados por marcas reconocidas y confiables.

Dadas las impresionantes tasas de crecimiento de los usuarios conectados a Internet, el proceso avanzará inevitablemente, y cada empresa en particular deberá elegir la alternativa estratégica más conveniente, para estar al frente de su competencia.

Irrevocablemente el cambio ya se ha producido y por lo tanto, cualquier organización que pretenda liderar el mercado o al menos preservar su posición, enfrenta el desafío de establecer una estrategia de e-Business e implementarla con decisión.

Es por esta razón que la creación de un sistema e-Business, se convirtió en una prioridad para la Organización Mundial de Turismo y la escuela de Turismo de la Universidad de Cuenca, a continuación detallamos el marco de costos, open source, código de fuente, trabajos derivados, distribución de licencia, la plataforma CMS, etc

3.1.1. Costos

Los costos óptimos de inversión varían según: el mercado, el sitio, el producto o el servicio que se ofrezca, la competencia, etc. También cada caso es particular y el costo del servicio depende de varios factores como:

- a. Del nivel óptimo de gasto publicitario en buscadores (esto no puede determinarse con exactitud a priori pero sí puede estipularse un monto fijo máximo),
- b. Del ritmo de implementación de tecnologías (herramientas de software) de esta etapa, puesto que el software tiene un costo que puede irse encareciendo gradualmente.

La optimización de la inversión se da por etapas, diferenciando cuáles son las necesidades inmediatas y prioritarias en cada momento de la promoción.

El contexto dinámico de Internet muchas veces exige que sobre la marcha se vaya determinando el "rumbo a seguir" puesto que las decisiones promocionales se

retroalimentan con la información de acciones anteriores, o de un análisis histórico de evolución.

3.1.2. Open Source

Código abierto (del inglés open source) es el término con el que se conoce al software distribuido y desarrollado libremente. Fue utilizado por primera vez en 1998 por algunos usuarios de la comunidad del software libre.

Open source no sólo hace referencia al libre acceso al código fuente. Las condiciones de distribución de un programa open source deben cumplir una serie de criterios. La intención de la "Definición de open source" es establecer que esos criterios contengan la esencia de lo que los programadores quieren que signifique: que aseguren que los programas distribuidos con 'licencia open source' estarán disponibles para su continua revisión y mejora para que alcancen niveles de fiabilidad que no pueda conseguir ningún programa comercial 'cerrado'.¹

El software de código abierto es una opción para reducir costos en la implementación de proyectos e Business.

Los términos de distribución del software de código abierto deben cumplir con los siguientes criterios:

Libre Redistribución

La licencia no debe restringir cualquiera de las partes de vender o entregar el software como un componente de una distribución agregada de software que contenga programas de diversas fuentes. La licencia no debe requerir un royalty u otra tasa por dicha venta.

¹ Creación de una plataforma tecnológica. Experiencia Sur. Universidad de Cuenca 2007

Código Fuente

El programa debe incluir el código fuente, y debe permitir distribución en código fuente así como de forma compilada. En caso de que alguna forma de un producto no se distribuya con el código fuente, debe haber una buena publicidad a los medios de obtener el código fuente por no más que un costo razonable de reproducción preferentemente, de descargar a través de Internet sin cargo. El código fuente debe ser la forma preferida en que un programador modificaría el programa. Código fuente deliberadamente ofuscado no está permitido. Formas intermedias como la salida de un preprocesador o traductor no están permitidas.

Trabajos derivados

La licencia debe permitir modificaciones y trabajos derivados, y también que sean distribuidos en los mismos términos que la licencia del software original.

Integridad del código fuente del autor

La licencia puede restringir el código fuente sea distribuido en forma modificada solamente si la licencia permite la distribución de "archivos parche" con el código fuente con el propósito de modificar el programa en tiempo de creación. La licencia debe permitir explícitamente la distribución de software construido a partir de código fuente modificado. La licencia puede requerir que los trabajos derivados a llevar un nombre distinto o el número de versión del software original.

No discriminación contra personas o grupos.

La licencia no debe discriminar a ninguna persona o grupo de personas.

No discriminación de ámbitos de Endeavor

La licencia no debe restringir a nadie de hacer uso del programa en un campo específico de la actividad. Por ejemplo, no puede restringir el programa pueda ser utilizado en una empresa, o de ser utilizados para la investigación genética.

Distribución de Licencia

Los derechos adjuntos al programa deben aplicarse a todos a los que se redistribuya el programa, sin necesidad de la ejecución de una licencia adicional por esas partes.

De licencia no debe ser específica a un producto

Los derechos adjuntos al programa no deben depender de que el programa sea parte de una particular distribución de software. Si el programa se extrae de esa distribución y usado o distribuido dentro de los términos de la licencia del programa, todas las partes en las cuales el programa se redistribuya deben tener los mismos derechos que los que se conceden en relación con la distribución de software original.

Licencia no debe restringir otro software

La licencia no debe imponer restricciones a otro software que se distribuye junto con el software con licencia. Por ejemplo, la licencia no debe insistir en que todos los demás programas distribuidos sobre el mismo medio deben ser software de código abierto.

Licencia debe ser tecnológicamente neutral

Ninguna de las disposiciones de la licencia puede tener cualquier individuo que se base en la tecnología o estilo de interfaz.

Características y ventajas

Las ventajas de código abierto son: flexibilidad, fiabilidad y seguridad, rapidez de desarrollo, relación con el usuario, libre, combate efectivamente la piratería de software, menor costo y lo más importante que es el marketing: que trata de introducir el modelo en el mundo de los negocios.

- **Flexibilidad:** Si el código fuente está disponible, los desarrolladores pueden aprender y modificar los programas a su antojo, adaptándolo para realizar tareas específicas. Además, se produce un flujo constante de ideas que mejora la calidad de los programas.
- **Fiabilidad y Seguridad:** Con varios programadores a la vez mirándose el mismo trabajo, los errores se detectan y corrigen antes, por lo que el producto resultante es más fiable y eficaz que el comercial.
- **Rapidez de Desarrollo:** Las actualizaciones y ajustes se realizan a través de una comunicación constante vía internet. Menores tiempos de desarrollo debido a la amplia disponibilidad de herramientas y librerías.
- **Relación con el Usuario:** El programador se acerca mucho más a la necesidad real de su cliente, y puede crear un producto específico para él.
- **Libre:** Es de libre distribución, cualquier persona puede regalarlo, venderlo o prestarlo.

3.1.3. Plataforma CMS

Sistema de gestión de contenido

Un Sistema de gestión de contenidos (Content Management System, en inglés, abreviado CMS) permite la creación y administración de contenidos principalmente en páginas web.

Consiste en una interfaz que controla una o varias bases de datos donde se aloja el contenido del sitio. El sistema permite manejar de manera independiente el contenido y el diseño. Así, es posible manejar el contenido y darle en cualquier momento un diseño distinto al sitio sin tener que darle formato al contenido de nuevo, además de permitir la fácil y controlada publicación en el sitio a varios editores. Un ejemplo clásico es el de editores que cargan el contenido al sistema y otro de nivel superior que permite que estos contenidos sean visibles a todo el público.¹

¹ Consultoría: Creación de una plataforma tecnológica, Pesantez Santiago. Experiencia Sur. Universidad de Cuenca

Gestión de información y gestión de contenidos

Los servicios de información y documentación accesibles a través de internet, más concretamente mediante servidores web, están aumentando de una forma exponencial. La evolución del web desde hace más de 10 años ha ido produciendo la sustitución de páginas y documentos estáticos por documentos generados dinámicamente, merced a la interacción del usuario con la lógica de procesos y flujos de trabajo definida por los creadores del servicio y a la disponibilidad de cada vez mayores repositorios de información. Evidentemente, se ha ido pasado progresivamente de un concepto de publicación de páginas web, bastante simple en su origen, a esquemas más complejos y diferenciados, fundamentados en procedimientos y técnicas basados en la gestión de información. La complejidad cada vez mayor de los servicios y de los sistemas que los soportan, ha hecho necesaria la formulación de un corpus teórico y práctico en el que se combinen las técnicas clásicas de gestión de información en las organizaciones con las características propias del medioambiente digital.

Las herramientas para este trabajo han recibido la denominación de sistemas de gestión de contenidos (o Content Management Systems, CMS), y se han integrado con los sistemas de gestión documental y con los de recuperación de información. A ello hay que unir que, en la concepción actual de la gestión de información, el control de los procesos es un elemento nuclear, por lo que se acompañan de sistemas de workflow , o de flujos de trabajo. Con todo ello se puede delinear un paisaje en el cual las herramientas de gestión documental han ido incorporando a sus prestaciones las capacidades necesarias para gestionar los procesos que crean, almacenan, tratan y presentan información, en entorno digital.

Sin embargo, no por ello cabe afirmar que existe una igualdad directa entre los sistemas de gestión de contenidos y los sistemas de gestión documental. Se pueden encontrar en el mercado sistemas de gestión de contenidos que no ofrecen las prestaciones documentales que serían deseables, y viceversa. De la misma forma, no es posible igualar mediante una ecuación gestión de contenidos y gestión documental o records management. Íntimamente relacionadas sí, pero iguales no. Sólo el estudio y la evaluación de las características y prestaciones presentes en las herramientas

disponibles pueden determinar la adecuación de una solución en un contexto o problema dado. A ello cabe añadir las diferencias existentes entre la gestión de contenidos para web y la gestión de contenidos para empresas, y que pueden encontrarse en los informes o documentos especializados que publican las propias compañías del sector. Si a esto se suma la complejidad creciente de muchos portales, tanto internos como externos, de las organizaciones, que son soportados por sistemas de gestión de contenidos, y a los procesos de publicación digital necesarios para su producción, los sistemas de gestión de contenidos se configuran como aplicaciones de varias escalas, que pueden llegar a alcanzar una alta complejidad.

En la parte humana, las herramientas para gestión de contenidos sólo se pueden entender en un entorno de trabajo en colaboración y distribuido, ya que es en este tipo de ambientes donde se puede aprovechar todo su potencial.

De la lectura de los párrafos anteriores se deduce que, frente a enfoques tradicionales de tratamiento documental, pasivos, las herramientas actuales han llevado más allá los límites del tratamiento documental, ya que se han extendido hasta el proceso de creación, por su parte inicial, y al proceso de nueva publicación y de personalización, por su parte final. Esto configura ahora un esquema circular e interactivo para el tratamiento documental, a lo que se debe unir, entonces, la necesaria reflexión sobre el concepto y características de los documentos digitales. El ciclo de vida de los documentos digitales muestra significativos cambios sobre el ciclo de vida tradicional, al igual que el concepto de documento. Evidentemente, las actividades informativo-documentales deben reformularse para hacer frente al nuevo medioambiente digital.

Actividades y procesos de gestión de contenidos

La gestión de contenidos debe definirse desde la perspectiva de su objetivo y actividades. Frente a la gestión de documentos, que tiene como objeto de trabajo documentos, como su propio nombre indica, la gestión de contenidos está orientada a gestionar objetos que actúan como componentes de documentos virtuales, en el contexto de lo que llama segmentación. Los objetos son tratados mediante un conjunto de procesos estructurados con la finalidad de producir publicaciones digitales basadas

en la metáfora del documento. Este objetivo de la producción de publicaciones y documentos digitales por integración de componentes se puede encontrar en las principales referencias sobre gestión de contenidos (BOIKO, 2001; BROWNING y LOWNDES, 2001). Como en otros métodos y técnicas directamente relacionadas con el desarrollo de la Sociedad de la Información y del Conocimiento, las formulaciones teóricas han seguido a la necesidad y a su resolución tecnológica, o han discurrido en paralelo. En este sentido, la gestión de contenidos se ha beneficiado de las técnicas y procesos de producción y edición de publicaciones digitales en un primer momento. Sin embargo, rápidamente pudo apreciarse que el proceso de publicación digital no cubría por completo todos los procesos de gestión de información necesarios para una adecuada gestión de contenidos.

El proceso de publicación digital más sencillo define un proceso en el cual se diseña un marco de integración para un conjunto de objetos, cuyo resultado final es la publicación del documento digital. Evidentemente, este proceso, que puede reflejar el esquema más simple de funcionamiento de un weblog, se complica si se sitúa en el contexto de una unidad o sistema de información que debe crear información digital más compleja, y que, además, debe servir a comunidades de usuarios especializados, o a diferentes comunidades de usuarios. Los productos de información digital se vuelven más complejos, y los procesos técnicos que se desarrollan sobre ellos se hacen igualmente más complejos (ROBERTSON, 2003). El trabajo en colaboración obliga a desarrollar flujos de trabajo en los que es necesario asignar diferentes roles a las personas que intervienen en el mismo. Los objetos que componen los documentos pueden proceder de diferentes fuentes y tener diferentes formatos, con lo que es necesario controlar repositorios de información. Además, los usuarios demandan servicios de apoyo a los productos de información digital como la búsqueda de información o el acceso a documentos generados anteriormente, lo que hace necesario disponer de herramientas de archivo digital. Los cada vez más complicados procesos de gestión de contenidos demandan la formalización de sistemas de metadatos que resultan necesarios tanto para los procesos de gestión como para los de publicación o los de recuperación de información.

Esta complejidad ha producido el desarrollo de dos especializaciones principales de la gestión de contenidos: Web Content Management, WCM, y Enterprise Content

Management, ECM. La primera especialización (MILLER y DAVID, 2002) se centra en el entorno web, y su objetivo principal y sus métodos se orientan a la producción de documentos e información digitales para el web, especialmente para portales y webs corporativos. La segunda (GINGELL, 2003) encuentra su fundamento en la idea de gestión total de la información en las organizaciones mediante la integración de toda la información necesaria para alcanzar los objetivos de la organización proveniente no sólo de sistemas de publicación, sino también de sistemas ERP, gestión de documentos, datawarehouses, etc. La expresión más generalizada actualmente del ECM son las intranets y los portales internos de las organizaciones.

En todos los casos, la gestión de contenidos tiene como factor ineludible el etiquetado de la información en formatos XML, o en lenguajes específicos para cada contexto, derivados del mismo. A esto es necesario añadir la cada vez mayor necesidad de gestionar lo que se ha dado en llamar digital assets, documentos multimedia en formato digital, que es necesario almacenar, describir, integrar y gestionar, con especial referencia a la gestión de los derechos inherentes a los mismos. Otro enfoque especializado es el que considera las herramientas para desarrollo de bibliotecas digitales como sistemas de gestión de contenidos, como por ejemplo el reciente trabajo de Han (2004), que compara Fedora, Dspace y Greenstone.

Los trabajos sobre gestión de contenidos coinciden en señalar que un sistema de este tipo debe ofrecer, como mínimo, una aplicación nuclear CMS que soporte los procesos de publicación, flujo de trabajo y repositorios de información; un repositorio de información; herramientas de integración de información externa; y modelos y templates para productos finales.

Un CMS se compone de varios subsistemas (BOIKO, 2001) que interaccionan entre ellos:

Colección:

Subsistema encargado de la creación y/o adquisición de información. Debe dar soporte a los procesos de creación de contenidos, soporte a flujos de trabajo, sindicación e

integración de fuentes externas. Además, debe ofrecer soporte a procesos de conversión entre formatos diversos, y a la agregación de contenidos de fuentes diversas en estructuras específicas.

Gestión:

Subsistema encargado de la gestión y control de los repositorios de información, de los grupos de usuarios, y de los procesos de soporte para los otros subsistemas. Se encarga de definir y controlar los flujos de trabajo que son utilizados por los otros subsistemas, y de la definición de parámetros para el funcionamiento del sistema.

Publicación:

Subsistema encargado de la producción final de publicaciones o productos de información digital, de manera automática o casi automática. Utiliza un modelo basado en templates y deberá ofrecer posibilidades de personalización para usuarios y la posibilidad de producir para diferentes tipos de plataformas y/o clientes.

Nakano (2002) señala cuatro subsistemas, en lugar de tres, correspondientes a creación/edición de contenidos, repositorio, flujo de trabajo y gestión de operaciones.

Browning y Lowndes (2001) señalan autoría/creación, flujo de trabajo, almacenamiento/repositorio y publicación. En cualquier caso, la dinámica de los productos y aplicaciones que se engloban bajo la etiqueta de gestión de contenidos ha hecho posible la aparición de herramientas que siguen diferentes enfoques y que, en consecuencia, ofrecen diferentes prestaciones. Dada la importancia que la elección e implantación de una herramienta de este tipo tiene para la organización que se trate, se han realizado detallados estudios que evalúan las prestaciones y características de los productos disponibles. De estos toolkits de evaluación para CMS pueden deducirse las prestaciones básicas que deben ofrecer. Por ejemplo, véanse los de Step Two (2004), Gilbane Report (BLUEBILL, 2003), CMS-Watch (2005), o la Guía CMS-Spain (CMS-SPAIN, 2004).

La selección, implantación y puesta en marcha de una herramienta para gestión de contenidos es fruto de un estudio y de un análisis detallado de la organización que lo instala, de los objetivos de la misma, de los procesos de trabajo y recursos de información que utiliza, y de los usuarios que van a usarlo. En consecuencia, una exhaustiva planificación, resultado del estudio previo, y una rigurosa metodología de puesta en marcha son ineludibles para tener éxito con cualquier iniciativa de gestión de contenidos. Si, se revisa, por ejemplo, la monografía de Rockley (2003), obra de referencia para ECM, puede apreciarse que gran parte está dedicada a los aspectos relacionados con el análisis, planificación y metodología de selección, integración, implantación y puesta en marcha. Nakano centra gran parte de su texto (2002) en la organización y dinamización del trabajo colaborativo en comunidades estructuradas alrededor del web. ASILOMAR (2003) ha publicado una interesante encuesta sobre los problemas que plantean los CMS a sus usuarios. Como ha señalado Veen (2004), el éxito o el fracaso de un CMS en una organización no es tanto una cuestión tecnológica como una cuestión de personas y de procesos.

Una propuesta de tipología

Si bien la gestión de contenidos es una disciplina en auge, y que cada vez ofrece mayor nivel teórico y metodológico, junto a herramientas en constante desarrollo, también es cierto que bajo este "metatérmino" se pueden encontrar herramientas y plataformas que muestran diferentes orientaciones, diferentes prestaciones, y enfocadas a diferentes objetivos y grupos de usuarios.

Plataformas para desarrollo de gestión de contenidos:

Se trata de soluciones que ofrecen la plataforma necesaria para desarrollar e implementar aplicaciones que den solución a necesidades específicas. Ofrecen un entorno y unas herramientas de desarrollo. En consecuencia, su interés radica en la posibilidad de construir soluciones adaptadas a cada caso. Demandan un alto nivel de conocimiento de lenguajes de programación de alto nivel, como por ejemplo Java o Python, mientras que otros usan PHP. Pueden servir para construir soluciones de

gestión de contenidos, para soluciones de comercio electrónico, o para construir, a su vez, herramientas que respondan a las características de los tipos. En muchos de ellos diferentes desarrolladores y usuarios han ido creando módulos, de forma que es posible integrar desarrollo propio con herramientas disponibles. Las características de cada plataforma varían, ya que se pueden encontrar desde sólo la plataforma, como Zope, a entornos que ofrecen las prestaciones básicas necesarias para gestión de contenidos, con interfaces y flujos de trabajo especialmente diseñados para ello, como OpenCMS. Las plataformas más extendidas son:

- **Zope:** <http://www.zope.org/>
- **Typo3:** <http://www.typo3.org/>
- **Midgard Project:** <http://www.midgard.project.org/>
- **OpenCMS:** <http://www.opencms.org/>
- **Apache Lenya:** <http://lenya.apache.org/>

3.1.4. Múltiples Idiomas

Los usuarios pertenecen al mundo, tienen culturas, costumbres y hábitos diferentes y sobre todo idiomas muy distintos. Por lo que si se desea tener éxito y un buen posicionamiento del producto, se debe familiarizar con los idiomas de su mercado objetivo.

Un sitio multilinguaje nos ofrece una ventaja envidiable a la hora de realizar el registro en directorios y de intercambiar enlaces, y es que tenemos oportunidades mucho más amplias de sitios y directorios a disposición, así como usuarios potenciales, que aunque representa más tiempo a invertir por parte del profesional SEO en el registro, también se recibirán mejores resultados y en menor plazo.

¿Cómo mostrar el cambio de idioma?

Esto no se refiere al asunto de si usar las banderitas o nombre del idioma, sino al funcionamiento. Algunas posibilidades pueden ser las siguientes:

- a. Colocar el cambio de idioma en la sesión de usuario y/o basado en cookies, de forma que el usuario al entrar al sitio pueda escoger el idioma y el sitio sea capaz de recordar esa configuración para mostrarle el idioma correspondiente en la próxima visita.

Esta opción podría funcionar bien para los usuarios, pero es pésima para los robots de búsqueda y registro en directorios. Básicamente se mostrarían el contenido de una misma página en varios idiomas en el mismo URL, esto es inaceptable, ¿Cuál indexarían los robots? Además que debemos tener en cuenta que los robots de búsqueda no soportan el manejo de sesiones, por lo que probablemente nunca lleguen a todos los idiomas, y aun así, ¿en qué idioma guardarían la pagina en sus listados?

Además de esto, habría solo un punto de entrada para el sitio, y por defecto el idioma inicial sería siempre uno solo, esto por un lado nos puede llevar a perder usuarios que no alcancen a ver la opción de cambio de idioma, y en cuanto al registro en directorios de los idiomas diferentes, puede que tampoco sea aceptable.

- b. Solucionar el problema de la ubicación de la versión de las páginas en distintos idiomas en distintos URLs.

La solución más evidente es duplicar las páginas de los sitios (o los códigos), pero esto dificulta el mantenimiento y no es una opción muy curiosa que digamos, un buen sistema de gestión de contenidos debe permitir esto sin tener que recurrir a duplicar los códigos.

Por otro lado, ¿será mejor colocar direcciones distintas bajo un mismo dominio? , ¿O usar la variante de subdominios de este y dominios totalmente diferentes?

La variante del mismo dominio con caminos diferentes a las páginas no parece la más adecuada para el registro en los directorios e intercambio de enlaces en los distintos idiomas, a no ser que esté bien estructurado el camino para identificar cual es el acceso en un idioma y cual en otro. Podría ser así:

<http://www.dominio-de-ejemplo.com/spanish>

<http://www.dominio-de-ejemplo.com/english>

La opción de dominios totalmente diferentes es mejor en este aspecto, aunque pudiera llegar a ser técnicamente más difícil lograrlo sin duplicar los códigos. Además, tiene un costo implicado (aunque pequeño), el de comprar los nombres de dominio, hosting (en dependencia del que se disponga), y encontrar los que deseemos. Esta opción daría la ventaja también que el compartir enlaces entre estos sitios otorga algo de PageRank y posicionamiento, aunque si los ubicamos bajo el mismo IP no será tan grande la ganancia.

La opción de un subdominio por cada idioma parece más aplicable en general y se mantienen casi todas las ventajas. Muy en especial que los robots de búsqueda podrán indexar fácilmente cada subdominio como un sitio diferente, con cada versión de las páginas en los distintos idiomas, también ventajoso que para cada directorio donde se registre el sitio se le puede dar la dirección exacta del idioma que le corresponda, también en el caso de los subdominios generalmente no implica costo adicional. Se verían algo como esto:

<http://spanish.dominio-de-ejemplo.com>

<http://english.dominio-de-ejemplo.com>

Otras ventajas de esta variante de los subdominios es que les ofrece la posibilidad a los usuarios de entrar directamente en el idioma que desean, y facilitan las campañas de publicidad en lugares de diferentes idiomas.

El tema de no duplicar los códigos suele complicarse algo más y es específico de cada caso, pero veamos antes un ejemplo práctico. Este sitio de viajes y alojamiento,

<http://www.rentasofa.com>, basa el posicionamiento en varios idiomas en la variante de los subdominios. Tiene disponible las siguientes direcciones:

<http://www.rentasofa.com>

<http://spanish.rentasofa.com>

<http://french.rentasofa.com>

<http://italian.rentasofa.com>

<http://german.rentasofa.com>

Como vemos es un sitio en 5 idiomas, con la entrada principal en inglés, y cuatro subdominios para cada uno de los otros 4 idiomas.

En este caso, para lograr el objetivo sin duplicar los códigos se uso una variante que es aplicable a casi cualquier sistema. Simplemente consistió en colocar un código en el subdominio que al recibir un pedido por http realice a su vez http al dominio principal, solicitando la página correspondiente, pero en el idioma del subdominio.

Además, en el dominio principal, el código debe saber reconocer por cual es el referente de cada acceso, de forma tal que cuando se pase del subdominio al dominio principal, se mantenga el idioma sin intervención del usuario.

Esta variante, resulta eficiente desde el punto de vista del mantenimiento, implementación y resultados que ofrece. Interesante también que se pueden llevar las estadísticas Web tanto para cada subdominio en particular, así como llevar las estadísticas globales de acceso en el dominio principal, aunque con la particularidad de que parte de los accesos al dominio principal serán reportados desde la dirección local del servidor, pero aun así podremos ver estas estadísticas detalladas en el subdominio del acceso correspondiente. Una opción para llevar el seguimiento estadístico de las visitas de usuarios podría ser usar un servicio de estadísticas web online, que ofrecen ciertas particularidades interesantes en el análisis de estadísticas para el posicionamiento web.

Parte de las variantes a llevar a cabo en el posicionamiento de sitios multi-lenguaje dependen de las implementaciones y el ambiente de desarrollo que encontremos, pero

en general se debe lograr que los robots de búsqueda indexen los contenidos en todos los idiomas como si fueran páginas diferentes, lograr ser incluidos en la mayor cantidad de directorios y enlaces desde sitios posibles, y a la vez disminuir los costos de mantenimiento tanto para los desarrolladores web como para los editores-publicadores de la información.

3.1.5. Administrador por cliente

Elegir Servicios Administrados por el Cliente le da a la empresa un mayor control sobre los servicios del programa si se puede y está dispuesto a tomar más responsabilidad en la coordinación de estos servicios.

Administrador 2000

Tienen la mejor solución empresarial para Administración de Facturación, Compras, Cobros, Control de Inventarios, y maneja dos líneas. Nuestro reconocido Administrador para DOS poderosa herramienta MS-DOS que le ayudará a la administración de empresas comerciales dedicadas a la distribución o venta tanto de productos como de servicios.

Y la línea Windows en Administración le ayudará a controlar y agilizar todos sus procesos y operaciones comerciales de manera confiable en su empresa.

El sistema A2 para Windows le ayuda a su empresa a controlar y agilizar todos sus procesos y operaciones comerciales de manera confiable. El sistema A2 se compone de cinco módulos:

Facturación

Inventarios

Cuentas por Cobrar

Compras

Cuentas por Pagar

Administrador 2000 (A2) para Windows ofrece al usuario la posibilidad de llevar a cabo todas las operaciones de manera integral y sencilla, permitiendo ahorrar tiempo y aumentar de manera considerable su eficiencia.

Con el sistema Administrador 2000, podemos obtener beneficios como:

- Reducción en tiempos de operación y costos.
- Actualización en línea de todas sus operaciones.
- Manejo, opcional, de multimoneda.
- Integración a ContaFiscal 2000 Windows, en línea, generando las pólizas de ventas, compras, cuentas por cobrar y cuentas por pagar.
- Control de productos inventariados, serializados, importados y por lotes.
- Mantiene todos los ejercicios abiertos en línea para una ágil consulta.
- Poderoso asistente para crear nuevos documentos a partir de otros ya existentes.
- Acumulados mensuales de importes y cantidades por nivel y tipo de documento en moneda nacional y extranjera de todos los ejercicios abiertos.
- Manejo de multicomisionistas o comisiones por producto en cada partida.
- 5 tipos de costeo (Promedio, UEPS, PEPS, Ultimo Costo y Costo Identificado).
- Formateador/Reporteador visual para crear cualquier reporte o formato que desee.
- Con el sistema ADMINISTRADOR 2000 podrá controlar sus procesos de cuentas por pagar o por cobrar, facturación, inventarios y compras, además de reducir los tiempos de operación en su empresa.

Administrador 2000 es un sistema multiempresa, multiusuario, multialmacén y multimoneda. Cuenta con un reportador que permite crear diversos tipos de reportes según sus necesidades. Incluye también catálogos en línea, filtro de catálogos y claves alfanuméricas.

Con el sistema A2 para Windows podemos controlar:

Productos: Inventariados, no inventariados, importados, por lotes, serializados, con saldos negativos, saldo referencial.

Manejo de grupos de productos, costeo por producto, IEPS e IVA.

Podemos incluir la imagen (foto, gráfico, icono, etc) de productos, así como desplegar gráfica de acumulados.

Clientes y Proveedores: Manejo de grupos, clasificación de clientes / proveedores por grupo, zona y ruta. Por cliente o proveedor usted puede: asignar tipos de precios, incluir imagen, comentarios, manejo de destinos, de eventos y desplegar gráfica de acumulados.

Agentes de Venta: Control de comisiones, fotografía, comentarios y acumulados. Despliega gráfica de acumulados.

Tipos de Documentos: El usuario define el tipo de documento (Facturas, Compras, Devoluciones, Cheques, Notas de Crédito, etc.)

Catálogos: Catálogo de almacenes, agentes de compra, conceptos de precios, monedas, ciudades, estados, pedimentos.

3.2. Herramientas disponibles en el mercado

3.2.1. Bug Hotel

BugHotel sistema de la reservación fue diseñado para simplificar la tarea de reservas de hoteles online. Proporciona a los usuarios una única, intuitiva y fácil forma de utilizar la web que mejora la forma en que las personas utilizan la Web de hoy en día. A través de la personalización y únicas características, BugHotel sistema de la reservación mejora la experiencia de toda la red de Internet.

Para ingresar al sistema de reservas de hoteles el usuario tiene que registrarse y crear una contraseña.

Reservas GDS interfaz de integración

Instant tienen más de 155000 hoteles en todo el mundo en su sitio web. BugHotel sistema de reservación se integra con varios interfaces de GDS que le permite ofrecer a miles de Hot Tasa de Hoteles y Preferencia, califica hoteles con descuentos en las tasas de incremento de las comisiones que reciben.

GDS / anuncios motor de la integración

GDS / interfaz de anuncios: GDS / ADS ofrece una oportunidad única de generar importantes ingresos al mismo tiempo, atender las necesidades de sus clientes. BugHotel sistema de la reservación NextGen Edition ofrece 100% de integración seamless. Sus clientes ya no salgan de su sitio durante la reserva. Más información del hotel, tarifas y disponibilidad son todos los que aparece en su dominio. La reserva se procesa a través de su servidor seguro.

Mundial de reservas de hotel en la demanda: Su propio portal se convierta en un centro mundial de los viajes, reservas de hotel con la demanda. Con un ratón, los clientes pueden navegar por el motor de reserva de hotel, cuadro de búsqueda de las preferencias se puede configurar para satisfacer las necesidades regionales de la audiencia objetivo como local la fecha formatos de pantalla.

Rich Contenido: Sus clientes pueden obtener toda la información que necesitan al alcance de sus manos: descripciones detalladas de los hoteles, habitaciones y comodidades, fotos, mapas de calles, también existe el viajero interactivo que está compuesto por comentarios de otros turistas conocido también como BLOG. Algunos hoteles ofrecen funciones de streaming de vídeo y / o visitas virtuales, y de esta manera seleccionar los destinos a de los hoteles dándole así la posibilidad de personalizar totalmente su sitio web.

Complete GDS / interfaz de anuncios: El cliente ya no sale de su sitio durante la reserva. Más información del hotel, tarifas y disponibilidad son todos los que aparece en subdominio. La reserva se procesa a través de su servidor seguro

BugHotel de reserva de los requisitos del sistema

BugHotel sistema de la reservación fue diseñado para funcionar en casi cualquier servidor web, con muy poco esfuerzo necesario durante la instalación. Éstos son algunos de los requisitos clave para BugHotel sistema de la reservación que se ejecuta.

Beneficios del Bughotel Sistema De Reservas

Bughotel sistema de la reservación le da la libertad para fijar las estructuras de tasa de espacio ilimitado en base a su propio segmento de mercado agrupación.

1 <http://us2.php.net/pcrc>

2 <http://us2.php.net/manual/en/ref.xml.php>

BugHotel sistema de reservación, mejora la experiencia de toda la red de Internet y brinda los siguientes beneficios.

Mejorar la satisfacción del cliente: BugHotel sistema de la reservación de alojamiento proporciona proveedores con la capacidad de aceptar reservas online y gestionar inventory Guests sistema capaz de comprobar el inventario completo y hacer una reserva en línea. El proceso de reserva más eficiente y en menos tiempo para ambas partes.

Reducir sus costes: Los huéspedes confirmar en tiempo real en su sitio web, el cierre de la venta de inmediato. El personal del hotel va a reducir su tiempo en chequear email de reservaciones, es decir que usted será capaz de manejar la misma cantidad de transacciones, o más, a un precio mucho menor. Además se tiene un control significativo sobre la estrategia de precios y márgenes.

Aceptar reservas vía Internet en su sitio y sin pagar cuotas mensuales o transacción: Bug Hotel, recoge todos los pagos de clientes; acepta reservaciones las.

24 horas al día, 7 días a la semana sin tarifas ocultas. No hay cargos en curso. 100% libre comisión de la reserva.

Aumente sus ventas: Con bug Hotel sus ventas crecen en un 30% a través de reservas confirmadas. Los visitantes de su sitio Web pueden tener acceso inmediato y fácil a una amplia gama de servicios y productos de viajes.

Aumente sus ventas

- a. Objetivo o ciudades específicas hoteles
- b. Mixed Mode (Administrar su propio hotel, pero han GDS hoteles disponibles también)
- c. 100% basado en plantilla - Personalizar su sitio con sus necesidades
- d. Mundial de reservas de hotel
- e. LUCRATIVE plan de compensación PLUS opcional ingresos adicionales por las noches gastos de reserva
- f. En tiempo real de las reservas en línea utilizando tres bases de datos hotel
- g. Más de 55.000 hoteles y resorts en todo el mundo
- h. Transacciones de ver en más de 160 monedas
- i. 100% de marca privada (cliente no aprecia cualquier proveedor GDS)
- j. Personaliza tu sitio

Web basada en sistema de reservas online demo

Experimente la simplicidad y la potencia de BugHotel sistema de la reservación de administración remota. ¿Por qué escoger un sistema de reserva sin probarlo primero? Pruebe BugHotel sistema de la reservación panel de administración antes de comprar.

BugHotel características del sistema de reservas: BugHotel sistema de la reservación NextGen Edition está disponible en tres versiones anfitrión, edición estándar y edición portal de viajes, respectivamente, a los propietarios de hoteles, operadores de turismo y agencias de viajes.

100% basada en la Web de Internet: BugHotel sistema de la reservación es un 100% basada en web solución. No tienen que ser instalado o actualizado en una máquina física. Esto hace que sea altamente escalable y extremadamente portátiles, ya que se puede acceder en cualquier lugar del mundo siempre que tenga acceso a Internet y un navegador.

Una gama completa de opciones en línea reservation sistema: Único o múltiples de propiedad, planes de tarifas y sin límites de tiempo real de la gestión de los inventarios. BugHotel sistema de reservaciones, es el más potente plug-in de solución disponible para hoteles, hostales y apartamentos. A diferencia de otros motores de reserva de hotel, BugHotel puede ser completamente integrado con el diseño de su sitio web, ofrece, entre otras, de múltiples lenguajes, garantizados los pagos, las cancelaciones y en tiempo real del inventario de búsqueda.

Totalmente seguro en tiempo real las reservas y cancelaciones con confirmación inmediata por correo electrónico: Inventario de búsqueda en tiempo real y puesta al día.

Simple y fácil de usar para los usuarios de Internet: Muy intuitivo, fácil de usar y fácil de integrar en sitios web existentes.

Personalizable mensajes de correo electrónico para notificar al proveedor y confirmar la reserva con el invitado: Todas las notificaciones por correo electrónico (para los clientes y proveedores) son totalmente personalizados.

Etiqueta privada interfaz: “Comple” etiqueta privada interfaz que puede ser totalmente personalizado a integrar sin problemas con tu casa y el sitio Web de tomar línea y en tiempo real las reservas de su propiedad sin requerir ningún cambio en su actual proceso de gestión de reserva.

Plug & Play: Gran alcance, con todo, fácil de usar sistema de reservas que se conectan a cualquier sitio web existente. Usos Smarty Template Engine para la completa separación de la lógica de negocios de la lógica de presentación. Motor de reservas puede ser completamente de marca a la imagen de su sitio web

La presentación de informes en tiempo real: Obtener sus propios informes en tiempo real por cualquier criterios considerados importantes por su hotel.

Disponibilidad de última hora y las tasas de gestión: Usted puede decidir sobre una política de fijación de precios especiales para sus reservas de última hora a través de su sitio web.

Número ilimitado de los tipos de habitación: También puede personalizar cada tipo de habitación, eligiendo en una lista de los servicios se.

Estado de la técnica de administración de disponibilidad:

- Personalizar disponibilidad
- Habilitaciones
- Habitaciones beeing asignados
- Mínimo y máximo de estancia
- De reservas de tiempo
- Cancelar Política
- Conjunto Día / Semana Patern (Crear normas de la reserva - como la que se especifique los días de la semana a definir)
- Personalizar Internet Precio / net / precio hotel precio

De alta seguridad: Se accede a los datos de su hotel / hotel garantizado a través de un grupo de usuario y contraseña. Usted niveles de acceso para que el personal, con funcionalidad limitada accesos

Controle su inventario en cualquier momento y desde cualquier lugar: BugHotel sistema reservaciones, es el más completamente ofrecido sistema de reservas en línea disponible. De control de cada aspecto de su sistema de reservas a través de un interfaz fácil de usar de gestión de zona segura.

Varios interfaces XML feeds disponibles: Con una selección de más de 155000 hoteles en todo el mundo, xml feeeds motor de reserva tiene acceso directo a la Tasa

Publicado hotel bases de datos de inventarios de Pegasus y Sabre así como también de su propio programa amplio comerciante hotel. Feeds XML inventario del hotel le permite ofrecer miles de Hot Tasa de Hoteles y Preferencia Califica hoteles rebaja en las tarifas mientras que el pago de una comisión más elevada. BugHotel sistema de la reservación seamless se integra con varios motores de los feeds XML y le da la capacidad de ofrecer instantáneas 155.000 + hotel en el portal. No necesita configuración, basta con entrada xml feed detailsy en su BugHotel sistema de la reservación de configuración de la forma y eso es todo.

Precios

BugHotel en línea ofrece un sistema de reservas basado en la web para hoteles, propiedades, moteles y b & bs a precios asequibles. También puede comprar el software una sola vez para el pago de tasas, instálelo en su sitio web y eso es todo. No hay comisiones y honorarios no transaccionales.

3.2.2. Solunas Hotel Booking Engine

Acerca de Solunas

El motor de reservas Solunas Software está dirigido a los hoteles y casas de vacaciones de entre 1 a 150 unidades, que están tratando de comercializar su alojamiento a través de Internet. Debido a la tendencia de reservas en línea se ha mantenido constante y sigue creciendo, la experiencia demuestra que este sistema sea bien apreciado por los clientes con el crecimiento de los pedidos en la ampliación de dos dígitos. También cabe señalar que la prestación de los propietarios de 1 a 50 unidades tiene mucho de ponerse al día cuando se trata de la última tecnología. El portal central Solunas.org tareas en sí, en todo el mundo a través de un esfuerzo voluntario para crear una alternativa a la plataforma de reservas de ofertas de productos rivales comerciales.

El usuario final tiene dos métodos para reservar su alojamiento. En primer lugar, una muestra visual de las reservas de calendario la disponibilidad de habitaciones, ofrece al cliente la reserva en línea directa por clic de ratón. El segundo método, que ofrece un

manual selección período de la reserva y número de personas, incluye una lista de las unidades disponibles o grupos pueden, asimismo, ser reservados directamente en línea. Detalles del total de los precios y ofertas de última hora son generados directamente desde el sistema.

La reserva camino, conocido internamente como Bookflow, puede ser modificado para requisitos muy distintos.

Solunas versión 2.x es construir en la parte superior de Ruby on Rails.

3.3. Obtención de un web Hosting y nombre de dominio

El **alojamiento web** (en inglés *web hosting*) es el servicio que provee a los usuarios de Internet un sistema para poder almacenar información, imágenes, vídeo, o cualquier contenido accesible vía Web, y así la información pueda ser vista en todo el mundo a través de un navegador (browser).

Los Web Host son empresas que proporcionan espacio de un servidor a sus clientes.

3.3.1. Tipos de Alojamiento Web

El alojamiento web se divide en seis tipos: gratuitos, compartidos, de imágenes, revendedores, servidores virtuales, servidores dedicados y de colocación.

Alojamiento gratuito: El alojamiento gratuito es extremadamente limitado cuando se lo compara con el alojamiento de pago. Estos servicios obligan a poner publicidad que normalmente suele ser muy agresiva y desagradable, dando una mala imagen a la página web.

Alojamiento compartido (shared hosting): En este tipo de servicio se alojan clientes de varios sitios en un mismo servidor, gracias a la configuración del programa servidor web. Resulta una alternativa muy buena para pequeños y medianos clientes, es un servicio económico y tiene buen rendimiento.

Alojamiento de imágenes: Este tipo de hospedaje se ofrece para guardar tus imágenes en internet, la mayoría de estos servicios son gratuitos y las páginas se valen de la publicidad colocadas en su página al subir la imagen.

Alojamiento revendedor (reseller): Este servicio de alojamiento está diseñado para grandes usuarios o personas que venden el servicio de Hosting a otras personas. Estos paquetes cuentan con gran cantidad de espacio y de dominios disponibles para cada cuenta.

Servidores virtuales (VPS, Virtual Private Server): mediante el uso de una máquina virtual, la empresa ofrece el control de un ordenador aparentemente no compartido. Así se pueden administrar varios dominios de forma fácil y económica, además de elegir los programas que se ejecutan en el servidor. Por ello, es el tipo de producto recomendado para empresas de diseño y programación web.

Servidores dedicados: El término servidor dedicado se refiere a una forma avanzada de alojamiento web en la cual el cliente alquila o compra un ordenador completo, y por tanto tiene el control completo y la responsabilidad de administrarlo. El cuidado físico de la máquina y de la conectividad a Internet es tarea de la empresa de alojamiento, que suele tenerlo en un centro de datos.

Colocación (o housing): Este servicio consiste básicamente en vender o alquilar un espacio físico de un centro de datos para que el cliente coloque ahí su propio ordenador. La empresa le da la corriente y la conexión a Internet, pero el ordenador servidor lo elige completamente el usuario (hasta el hardware).

Formas de obtener: Por lo general, se distingue entre servicios pagados y servicios gratuitos.¹

¹ Consultoría Creación de una plataforma tecnológica de Experiencia Sur 2007

Servicios pagados

Este tipo de obtención, por lo general viene dado por el contrato de un proveedor de internet, el cual da la opción de la posibilidad de almacenamiento mediante disco virtual, espacio web o combinación de ambos.

Otro medio de obtención es contratando algún servicio de una empresa no dependiente de la conexión a internet, las cuales ofrecen según las capacidades de sus servidores o de su espacio. Casi siempre a la par, entregan servicios añadidos, como la ejecución de tareas automáticas o cuentas de correo electrónico gratuitas.

Normalmente las transacciones son electrónicas, por tarjeta de crédito o por sistemas de pagos como PayPal.

Servicios gratuitos

Este tipo de servicio viene dado por la base de ser gratuito, y sin costo alguno al suscriptor. Sin embargo, quienes usan este servicio, por lo general son páginas de bajos recursos de mantención o aquellas que los dueños no poseen suficiente dinero para ser mantenida.

Como medio de financiamiento, el servidor coloca avisos de publicidad de AdSense u otras empresas, haciendo que la página se llene de publicidad en algún punto.

Otra limitación de estas ofertas es que tiene un espacio limitado y no se puede usar como almacén de datos, ni pueden alojar páginas subversivas o de contenido adulto o no permitido.

De todas maneras, existe una amplia oferta de alojamientos gratuitos con características muy diferentes y que pueden satisfacer las necesidades de programadores que desean un lugar donde hacer pruebas o que mantienen una web con un número no muy elevado de visitas.

Servidores y servicios

Un alojamiento web se puede diferenciar de otro por el tipo de sistema operativo, uso de bases de datos y motor de generación de páginas webs que existan en él.

La combinación más conocida y extendida es la del tipo LAMP (Linux, Apache, MySQL y PHP), aunque se está comenzando a usar una combinación con Java.

Algunos de los servicios más comunes que se pueden entregar son lo de FTP, manejo por página web y múltiples clientes en las bases de datos.

Dominios

Algunos planes de alojamiento (pero no los gratuitos) incluyen un nombre de dominio para que sea más fácil acceder a la página. Si no viene incluido, es el usuario quien tiene que registrar un dominio mediante un registrador o bien usar un subdominio de la misma compañía.

Obtenido de "http://es.wikipedia.org/wiki/Alojamiento_web"

Nombre de Dominio

Nombre que se asigna a una o más direcciones IP para facilitar su identificación. También se suelen usar en direcciones URL para identificar determinadas páginas web. Cada nombre de dominio posee un sufijo que indica a qué dominio pertenece.

Dominio de Internet

Un **dominio de Internet** es un nombre base que agrupa a un conjunto de equipos o dispositivos y que permite proporcionar nombres de equipo más fácilmente recordables en lugar de una dirección IP numérica. Permiten a cualquier servicio (de red) moverse a otro lugar diferente en la topología de Internet, que tendrá una dirección IP diferente.

Algunos de los dominios más importantes son:

- (.com) entidades comerciales
- (.edu) instituciones educativas
- (.gov) agencias gubernamentales estadounidenses
- (.mil) ejército estadounidense
- (.net) entidades relacionadas con la operación de la red
- (.org) entidades sin fines de lucro
- (.info) páginas web informativas

La mayoría de los países tienen un dominio propio; Ej.

- (.br) Brazil
- (.co) Colombia
- (.mx) México
- (.cl) Chile
- (.ec) Ecuador
- (.es) España
- (.cat) lengua catalana, y su cultura

Dominios de nivel superior

Cada nombre de dominio termina en un Dominio de nivel superior (TLD por Top Level Domain), que es siempre o bien uno de una pequeña lista de nombres genéricos (tres o más caracteres), o un código territorial de dos caracteres basado en la ISO-3166 (hay pequeñas excepciones y los nuevos códigos se integran caso por caso).

Organizaciones regentes de los dominios de Internet

IANA

IANA es la Autoridad para la Asignación de Números de Internet (del Inglés: Internet Assigned Numbers Authority), responsable de la coordinación global de los protocolos de Raíz DNS, direccionamiento IP y otros recursos del Protocolo de Internet

ICANN

La Corporación de Internet para la Asignación de nombres y números de Dominios (del Inglés: Internet Corporation for Assigned Names and Numbers) es una organización sin fines de lucro que opera a nivel internacional, responsable de asignar espacio de direcciones numéricas de protocolo de Internet (IP), identificadores de protocolo y de las funciones de gestión del sistema de nombres de dominio de primer nivel genéricos (gTLD) y de códigos de países (ccTLD), así como de la administración del sistema de servidores raíz. Aunque en un principio estos servicios los desempeñaba Internet Assigned Numbers Authority (IANA) y otras entidades bajo contrato con el gobierno de EE.UU., actualmente son responsabilidad de ICANN.

LATINOAMERICANN

LatinoamerICANN es una organización para la difusión de información y dialogo en temas de Nombres de Dominio, Números IP y Gobierno o Gobernanza de Internet en América Latina y el Caribe. Su misión asimismo es la de colocar información en español, portugués y francés de acceso para todos, considerando que la información en los idiomas de la región resulta siendo un elemento para poder comprender los fenómenos propios del Internet, desde una perspectiva regional en el contexto global.

LACTLD

LACTLD es una organización sin fines de lucro que busca agrupar a los administradores de los ccTLDs de América Latina y el Caribe, con el objeto de Coordinar políticas en conjunto, así como estrategias de desarrollo de los nombres de dominio a nivel regional; representar los intereses conjuntos de sus miembros ante organismos pertinentes; promover el desarrollo de los ccTLDs de la región; fomentar la cooperación y el intercambio de experiencia entre sus miembros, en todos los aspectos necesarios para el adecuado funcionamiento de los ccTLDs y establecer lazos de colaboración con las organizaciones análogas de otras regiones del mundo.

INTERNIC

InterNIC es un servicio y marca registrada del Ministerio de Comercio de los Estados Unidos de América y licenciado a IANA para la gestión de disputas públicas relacionadas con el registro de nombres de dominios.

LACNIC

LACNIC es la organización para el Registro de Direcciones de Internet para América Latina y el Caribe. Su objetivo es la construcción y articulación de esfuerzos colaborativos para el desarrollo y estabilidad de Internet en América Latina y el Caribe.

NIC Regionales

Un NIC regional es una organización pública o privada sin fines de lucro delegada por IANA y/o ICANN para la administración de los nombres de dominio regionales de un ccTLD. Por lo general, el nombre del NIC regional es de la forma NIC.ccTLD, donde ccTLD corresponde con el código de país asignado. Así, por ejemplo, el ccTLD .MX es gestionado por NIC.MX y los dominios mexicanos (bajo.mx) son administrados por este NIC. Siendo servicio público y propiedad de la humanidad, los NIC regionales suelen estar administrados a su vez por algún ente, ministerio, institución, oficina, departamento o delegación de los gobiernos de cada país. Solo por citar algunos de los cientos de NIC según cada ccTLD, a modo de ejemplo tenemos:

- Los dominios chilenos bajo .cl gestionados por NIC.CL
- Los dominios argentinos bajo .ar gestionados por NIC.AR
- Los dominios venezolanos bajo .ve gestionados por NIC.VE

3.4. Medios de pago por Internet

El comercio electrónico está formado por la siguiente cadena: una mercancía que vender, conseguir que compradores potenciales conozcan su existencia, aceptar su pago

en caso de venta, entregar los bienes o servicios adquiridos y ofrecer un servicio posventa.

La mayoría de las empresas comenzaron por crear sitios web de presencia en Internet, como medio eficaz para dar a conocer su oferta de productos y servicios y atraer nuevos clientes, incluso a escala mundial. En esa etapa, la mayor parte de las compras reales tenían lugar fuera de la Red, que servía a lo sumo como escaparate virtual para poner en relación al comprador y vendedor. Con la aparición progresiva de nuevos medios de pago digitales, se está posibilitando la existencia de transacciones comerciales realizadas completamente a través de Internet. Una vez efectuado el pago, el comerciante envía los artículos adquiridos contratando los servicios de una empresa de paquetería, en el caso de bienes físicos (hardware), o bien directamente vía web en el caso de bienes digitales, como información o programas (software), abaratando drásticamente en este caso los costes de distribución. El servicio posventa puede ofrecerse igualmente en línea.

En esta cadena comercial de valor, el eslabón más débil ha sido, y todavía es, la forma de pago, el mayor obstáculo tanto técnico como psicológico que debe ser vencido para que se produzca el despegue definitivo del comercio electrónico. Mientras no exista confianza, mientras los usuarios teman al fraude, mientras se desconozcan los sistemas de pago empleados y su fiabilidad, es difícil que se observe un incremento sustancial en esta novedosa forma de comercio.

En los últimos cinco años ha ido surgiendo un número considerable de tecnologías y sistemas de pago electrónico que ofrecen las garantías de seguridad e integridad necesarias para realizar las compras en línea de una manera fiable y sin sorpresas. La piedra angular de todas ellas es la criptografía, que proporciona los mecanismos necesarios para asegurar la confidencialidad e integridad de las transacciones. Se verá a continuación en qué consisten estos protocolos y cómo proporcionan la seguridad requerida.

3.4.1. Protocolo SSL

SSL (Secure Sockets Layer) fue diseñado y propuesto en 1994 por Netscape Communications Corporation junto con su primera versión del Navigator. Sin embargo, no fue hasta su tercera versión, conocida como SSL v3.0 que alcanzó su madurez, superando los problemas de seguridad y limitaciones de sus predecesores. En su estado actual, proporciona cifrado de datos, autenticación de servidores, integridad de mensajes y, opcionalmente, autenticación de cliente para conexiones TCP/IP.

SSL v3.0 goza de gran popularidad, por lo que se encuentra ampliamente extendido en Internet. Viene soportado por los dos principales navegadores del mercado, Netscape Navigator 3.0 ó superior, así como por Internet Explorer 3.0 ó superior.

No se necesita realizar ninguna acción especial para invocar el protocolo SSL, basta con seguir un enlace o abrir una página cuya dirección empieza por https://. El navegador se encarga del resto. Eso sí, asegúrese de que tiene SSL habilitado en su navegador.

Cómo funciona SSL

El rasgo que distingue a SSL de otros protocolos para comunicaciones seguras, como el hoy prácticamente extinto S-HTTP, es que se ubica en la pila OSI entre los niveles de transporte (TCP/IP) y de aplicación (donde se encuentran los conocidos protocolos HTTP para Web, FTP para transferencia de ficheros, SMTP para correo electrónico, Telnet para conexión a máquinas remotas, etc.).

SSL proporciona sus servicios de seguridad cifrando los datos intercambiados entre el servidor y el cliente con un algoritmo de cifrado simétrico, que puede elegirse entre DES, triple-DES, RC2, RC4 o IDEA, y cifrando la clave de sesión de los algoritmos anteriores mediante un algoritmo de cifrado de clave pública, típicamente el RSA. La clave de sesión es la que se utiliza para cifrar los datos que vienen del y van al servidor seguro. Se genera una clave de sesión distinta para cada transacción, lo cual permite que aunque sea reventada por un atacante en una transacción dada, no sirva para descifrar futuras transacciones. MD5 o SHA se pueden usar como algoritmos de resumen digital (hash). Esta posibilidad de elegir entre tan amplia variedad de algoritmos dota a SSL de una gran flexibilidad criptográfica.

Durante el protocolo SSL, el cliente y el servidor intercambian una serie de mensajes para negociar las mejoras de seguridad. Este protocolo sigue las siguientes fases (de manera muy resumida):

- a. La fase **Hola**, usada para ponerse de acuerdo sobre el conjunto de algoritmos para mantener la intimidad y para la autenticación. El navegador le informa al servidor de los algoritmos que posee disponibles. Normalmente se utilizarán los más fuertes que se puedan acordar entre las dos partes. En función de las posibilidades criptográficas del navegador, el servidor elegirá un conjunto u otro de algoritmos con una cierta longitud de claves.

- b. La fase de autenticación, en la que el servidor envía al navegador su certificado x.509v3 que contiene su clave pública y solicita a su vez al cliente su certificado X.509v3 (sólo si la aplicación exige la autenticación de cliente).

- c. La fase de creación de clave de sesión, en la que el cliente envía al servidor una clave maestra a partir de la cual se generará la clave de sesión para cifrar los datos intercambiados posteriormente haciendo uso del algoritmo de cifrado simétrico acordado en la fase 1. El navegador envía cifrada esta clave maestra usando la clave pública del servidor que extrajo de su certificado en la fase 2. Posteriormente, ambos generarán idénticas claves de sesión a partir de la clave maestra generada por el navegador.

- d. Por último, la fase Fin, en la que se verifica mutuamente la autenticidad de las partes implicadas y que el canal seguro ha sido correctamente establecido. Una vez finalizada esta fase, ya se puede comenzar la sesión segura.

De ahí en adelante, durante la sesión segura abierta, SSL proporciona un canal de comunicaciones seguro entre los servidores Web y los clientes (los navegadores) a través del cual se intercambiará cifrada la información relevante, como el URL y los

contenidos del documento solicitado, los contenidos de cualquier formulario enviado desde el navegador, las cookies enviadas desde el navegador al servidor y viceversa y los contenidos de las cabeceras HTTP.

Uso de SSL en comercio electrónico

SSL constituye la solución de seguridad implantada en la mayoría de los servidores web que ofrecen servicios de comercio electrónico. Su mayor mérito radica en ofrecer respuesta al principal problema que afronta el comercio en línea: la renuencia de los usuarios a enviar su número de tarjeta de crédito a través de un formulario web por el temor de que caiga en manos de un hacker y por la desconfianza generalizada hacia Internet.

La forma más fácil y más extendida para construir un sistema de comercio en Internet consiste en utilizar un servidor web con un catálogo con información sobre los productos o servicios ofrecidos y un formulario para procesar los pedidos. El catálogo estará compuesto por una serie de páginas web describiendo la mercancía en venta, acompañadas de imágenes, dibujos, especificaciones, animaciones, clips de vídeo o audio, applets de Java, controles ActiveX, etc. Estas páginas web se pueden crear estáticamente con un programa de edición HTML como Microsoft FrontPage o Adobe PageMill, o también pueden crearse dinámicamente desde una base de datos de los artículos y su información asociada, con programas como FileMaker Pro de Claris. Junto a cada artículo se sitúa un botón que el usuario puede pulsar para comprarlo o, más comúnmente, para añadirlo al carrito de la compra para pagarlo todo al final. Cuando el cliente ha terminado sus compras, pasa por una "caja virtual", que iniciará el proceso de pago.

Hoy por hoy, el medio de pago más común en Internet es la tarjeta de crédito. No obstante, no hay que despreciar otros métodos más conservadores, como el envío contra reembolso o la transferencia bancaria, que representan un porcentaje importante de las ventas en línea. El usuario debe rellenar un formulario con sus datos personales (tanto para el caso del envío de los bienes comprados, como para comprobar la veracidad de la información de pago), y los datos correspondientes a su tarjeta de crédito (número, fecha de caducidad, titular). Esta arquitectura no exige que el servidor disponga de capacidades especiales para el comercio. Basta con que se utilice como mínimo un canal

seguro para transmitir la información de pago y el comerciante ya se ocupará manualmente de gestionar con su banco las compras.

Sin embargo, este enfoque, aunque práctico y fácil de implantar, no ofrece una solución comercialmente integrada ni totalmente segura. A medida que el comercio crece, esta arquitectura podría llegar a resultar difícil de expandir o de incorporar nuevas tecnologías y componentes a medida que vayan apareciendo. Existen una serie de desventajas al utilizar exclusivamente SSL para llevar adelante ventas por Internet:

- Por un lado, SSL ofrece un canal seguro para el envío de números de tarjeta de crédito, pero carece de capacidad para completar el resto del proceso comercial: verificar la validez del número de tarjeta recibido, autorizar la transacción con el banco del cliente, y procesar el resto de la operación con el banco adquirente y emisor.
- Por otro lado, es importante recalcar que SSL sólo garantiza la confidencialidad e integridad de los datos en tránsito, ni antes ni después. Por lo tanto, si se envían datos personales al servidor, entre ellos el ya citado número de tarjeta de crédito, el número de la seguridad social, el número de C.I., etc., SSL solamente asegura que mientras viajan desde el navegador hasta el servidor no serán modificados ni espiados. Lo que el servidor haga con ellos, está ya más allá de la competencia de este protocolo. Los datos podrían ser manipulados irresponsablemente o caer en manos de un atacante que asaltara el servidor con éxito.
- Además, SSL permite realizar ataques sobre servidores de comercio creados para averiguar números de tarjeta reales. Un programa escrito por el hacker va probando números de tarjeta válidos, pero que no se sabe si corresponden o no a cuentas reales, realizando compras ficticias en numerosos servidores. Si el número de tarjeta no sirve, el servidor devuelve un error, mientras que si es auténtico, el servidor lo acepta. El programa entonces cancela la compra y

registra el número averiguado, para seguir adelante con el proceso. De esta forma, el hacker puede hacerse en breve con cientos de números auténticos.

Todos estos inconvenientes convierten a SSL en una solución deficiente desde el punto de vista del pago electrónico, lo cual no significa que no se deba utilizar ni que no sea útil en otras muchas facetas igualmente necesarias de la actividad empresarial. Al proporcionar un canal seguro de comunicaciones, el comerciante puede ofrecer al cliente de manera confidencial una serie de servicios para estrechar las relaciones de confianza: autenticación del cliente frente al comercio, trato personalizado, evitar que terceras partes espíen las compras de los clientes, intercambio de información privada, etc.

Dado que SSL es un protocolo seguro de propósito general, que no fue diseñado para el comercio en particular, se hace necesaria la existencia de un protocolo específico para el pago. Este protocolo existe y se conoce como SET.

3.4.2. Protocolo SET

Transacciones Electrónicas Seguras (Secure Electronic Transaction o SET) es un protocolo estandarizado y respaldado por la industria, diseñado para salvaguardar las compras pagadas con tarjeta a través de redes abiertas, incluyendo Internet. El estándar SET fue desarrollado en 1995 por Visa y MasterCard, con la colaboración de otras compañías líderes en el mercado de las tecnologías de la información, como Microsoft, IBM, Netscape, RSA, VeriSign y otras.

El 19 de diciembre de 1997 Visa y MasterCard formaron SET Secure Electronic Transaction LLC (comúnmente conocida como "SETCo") para que implantase la especificación. En cuanto el protocolo SET 1.0 fue finalizado, comenzó a emerger una infraestructura basada en el mismo para dar soporte a su uso a gran escala. Ya existen numerosos fabricantes de software que han empezado a crear productos para consumidores y comerciantes que deseen realizar sus compras de manera segura disfrutando de las ventajas ofrecidas por SET.

Qué servicios ofrece SET

- **Autenticación:** todas las partes implicadas en la transacción económica (el cliente, el comerciante y los bancos, emisor y adquiriente) pueden autenticarse mutuamente mediante certificados digitales. De esta forma, el comerciante puede asegurarse de la identidad del titular de la tarjeta y el cliente, de la identidad del comerciante. Se evitan así fraudes debidos a usos ilícitos de tarjetas y a falsificaciones de comercios en Internet imitando grandes web comerciales. Por su parte, los bancos pueden verificar así las identidades del titular y del comerciante.
- **Confidencialidad:** la información de pago se cifra para que no pueda ser espiada. Es decir, solamente el número de tarjeta de crédito es cifrado por SET, de manera que ni siquiera el comerciante llegará a verlo, para prevenir fraudes. Si se quiere cifrar el resto de datos de la compra, como por ejemplo qué artículos se han comprado, debe recurrirse a un protocolo de nivel inferior como SSL.
- **Integridad:** garantiza que la información intercambiada, como número de tarjeta, no podrá ser alterada de manera accidental o maliciosa mientras viaja a través de la red. Para lograrlo se utilizan algoritmos de firma digital.
- **Gestión del pago:** SET gestiona tareas asociadas a la actividad comercial de gran importancia como registro del titular y del comerciante, autorizaciones y liquidaciones de pagos, anulaciones, etc.

Quiénes participan en SET

El pago mediante tarjeta es un proceso complejo en el cual se ven implicadas varias entidades:

- El banco emisor: emite la tarjeta del cliente, extiende su crédito y es responsable de la facturación, recolección y servicio al consumidor.
- El banco adquirente: establece una relación con el comerciante, procesando las transacciones con tarjeta y las autorizaciones de pago.
- El titular de la tarjeta: posee la tarjeta emitida por el banco emisor y realiza y paga las compras.
- El comerciante: vende productos, servicios o información y acepta el pago electrónico, que es gestionado por su entidad financiera (adquirente).
- La pasarela de pagos: mecanismo mediante el cual se procesan y autorizan las transacciones del comerciante. La pasarela puede pertenecer a una entidad financiera (adquirente) o a un operador de medio de pago, el cual procesa todas las transacciones de un conjunto de entidades.
- El procesador (redes de medios de pago): proporciona servicios adicionales operando la infraestructura de telecomunicaciones sobre las que se realizan las transacciones.
- Autoridad de certificación: certifica las claves públicas del titular de la tarjeta, del comerciante y de los bancos.

En una compra convencional mediante tarjeta de crédito, en la que el cliente paga en la tienda haciendo uso de su tarjeta, la transacción sigue los siguientes pasos:

- a. El titular de la tarjeta la presenta al comerciante.
- b. Éste la introduce en el Terminal de Punto de Venta (POST), que su banco le ha proporcionado.
- c. Los datos de la transacción se envían a través del sistema de redes de medios de pago hasta el banco emisor.
- d. El banco emisor comprueba que todos los datos son correctos y remite su aprobación.

- e. De ahí llega al banco adquirente y al terminal del comercio, de donde saldrá el recibo de la operación.
- f. El comerciante tendrá ingresado el dinero en su cuenta a las ocho del mañana del día siguiente.
- g. Por su parte, el cliente no lo verá descontado de su cuenta corriente hasta el mes siguiente, en función de cuándo realice la compra.

A continuación se describe cómo SET realiza este mismo proceso a través de Internet.

El funcionamiento de SET en 10 pasos

Una transacción SET típica funciona de forma muy parecida a una transacción convencional con tarjeta de crédito y consta de los siguientes pasos:

- a. Decisión de compra del cliente. El cliente está navegando por el sitio web del comerciante y decide comprar un artículo. Para ello rellenará algún formulario al efecto y posiblemente hará uso de alguna aplicación tipo carrito de la compra, para ir almacenando diversos artículos y pagarlos todos al final. El protocolo SET se inicia cuando el comprador pulsa el botón de Pagar.
- b. Arranque del monedero. El servidor del comerciante envía una descripción del pedido que despierta a la aplicación monedero del cliente.
- c. El cliente comprueba el pedido y transmite una orden de pago de vuelta al comerciante. La aplicación monedero crea dos mensajes que envía al comerciante. El primero, la información del pedido, contiene los datos del pedido, mientras que el segundo contiene las instrucciones de pago del cliente (número de tarjeta de crédito, banco emisor, etc.) para el banco adquirente. En este momento, el software monedero del cliente genera un firma dual, que permite juntar en un solo mensaje la información del pedido y las instrucciones de pago, de manera que el comerciante puede acceder a la información del pedido, pero no a las instrucciones de pago, mientras que el banco puede acceder

a las instrucciones de pago, pero no a la información del pedido. Este mecanismo reduce el riesgo de fraude y abuso, ya que ni el comerciante llega a conocer el número de tarjeta de crédito empleado por el comprador, ni el banco se entera de los hábitos de compra de su cliente.

- d. El comerciante envía la petición de pago a su banco. El software SET en el servidor del comerciante crea una petición de autorización que envía a la pasarela de pagos, incluyendo el importe a ser autorizado, el identificador de la transacción y otra información relevante acerca de la misma, todo ello convenientemente cifrado y firmado. Entonces se envían al banco adquirente la petición de autorización junto con las instrucciones de pago (que el comerciante no puede examinar, ya que van cifradas con la clave pública del adquirente).

- e. El banco adquirente valida al cliente y al comerciante y obtiene una autorización del banco emisor del cliente. El banco del comerciante descifra y verifica la petición de autorización. Si el proceso tiene éxito, obtiene a continuación las instrucciones de pago del cliente, que verifica a su vez, para asegurarse de la identidad del titular de la tarjeta y de la integridad de los datos. Se comprueban los identificadores de la transacción en curso (el enviado por el comerciante y el codificado en las instrucciones de pago) y, si todo es correcto, se formatea y envía una petición de autorización al banco emisor del cliente a través de la red de medios de pago convencional.

- f. El emisor autoriza el pago. El banco emisor verifica todos los datos de la petición y si todo está en orden y el titular de la tarjeta posee crédito, autoriza la transacción.

- g. El adquiriente envía al comerciante un testigo de transferencia de fondos. En cuanto el banco del comerciante recibe una respuesta de autorización del banco emisor, genera y firma digitalmente un mensaje de respuesta de autorización que envía a la pasarela de pagos, convenientemente cifrada, la cual se la hace llegar al comerciante.

- h. El comerciante envía un recibo al monedero del cliente. Cuando el comerciante recibe la respuesta de autorización de su banco, verifica las firmas digitales y la información para asegurarse de que todo está en orden. El software del servidor almacena la autorización y el testigo de transferencia de fondos. A continuación completa el procesamiento del pedido del titular de la tarjeta, enviando la mercancía o suministrando los servicios pagados.

- i. Más adelante, el comerciante usa el testigo de transferencia de fondos para cobrar el importe de la transacción. Después de haber completado el procesamiento del pedido del titular de la tarjeta, el software del comerciante genera una petición de transferencia a su banco, confirmando la realización con éxito de la venta. Como consecuencia, se produce el abono en la cuenta del comerciante.

- j. A su debido tiempo, el dinero se descuenta de la cuenta del cliente (cargo).

El protocolo definido por SET especifica el formato de los mensajes, las codificaciones y las operaciones criptográficas que deben usarse. No requiere un método particular de transporte, de manera que los mensajes SET pueden transportarse sobre HTTP en aplicaciones web, sobre correo electrónico o cualquier otro método. Como los mensajes no necesitan transmitirse en tiempo presente, son posibles implantaciones de SET eficientes basadas en correo electrónico u otros sistemas asíncronos.

En su estado actual SET solamente soporta transacciones con tarjeta de crédito/débito, y no con tarjetas monedero. Se está trabajando en esta línea para extender el estándar de manera que acepte nuevas formas de pago. Al mismo tiempo se están desarrollando proyectos para incluir los certificados SET en las tarjetas inteligentes, de tal forma que el futuro cambio de tarjetas de crédito a tarjetas inteligentes pueda incorporar el estándar SET.

3.4.3. Cyber Cash

CyberCash, desarrollado en 1994 por CyberCash Corporation, constituye un mecanismo de pago muy similar a SET, que ofrece a los comerciantes una solución rápida y segura para procesar los pagos con tarjeta de crédito a través de Internet.

Al igual que en SET, el usuario necesita utilizar un software de cartera que reside permanentemente en su máquina, como en el caso de Microsoft Wallet o de carteras propietarias de casas de medios de pago o bancos, o bien residen en el servidor de CyberCash, como la cartera de InstaBuy. Por su parte, el comerciante necesita instalar un software en su servidor, Merchant Connection Kit (MCK), parte del sistema global llamado CashRegister 3 Service, que puede adquirirse registrándose en CyberCash e incluye guiones, plantillas y bibliotecas para que los servidores de los comerciantes se conecten al servidor de CyberCash. De esta forma, el comerciante no necesita adquirir un sistema de back-office para el procesamiento de las operaciones de venta con tarjeta, puesto que es el servidor de CyberCash, y no el del comerciante, el que gestiona con el banco todas las complejas operaciones de pago.

Desde el punto de vista del cliente, esta estrategia le concede mayor seguridad, al implicar que su número de tarjeta nunca llega a ser conocido por el comerciante, sino solamente por el servidor de CyberCash y, por supuesto, por los bancos participantes.

Desde el punto de vista del comerciante, también la seguridad aumenta, ya que el cobro de la mercancía se produce incluso antes de que sea vendida, como ocurre en las transacciones en puntos de venta en las tiendas (de la calle).

Por tanto, puede decirse que CyberCash actúa como intermediario entre el comerciante y el consumidor, asegurando que el primero recibe el pago, mientras que el segundo recibe la mercancía. Por supuesto, por su papel desempeñado en el escenario de compra-venta, carga una pequeña comisión al comerciante, variable en función del volumen de ventas. Con el fin de promover al máximo el uso de CyberCash, tanto el software del cliente como del servidor son gratuitos y están disponibles para múltiples plataformas.

Cómo pagar con CyberCash en 6 pasos

El proceso de pago con CyberCash, que implica al consumidor, al comerciante, el banco emisor y el banco del comerciante, es como sigue:

1. El usuario recorre la tienda virtual hasta que decide comprar un artículo. Entonces se le presenta una página detallando el precio de venta del artículo, gastos de envío y otras condiciones.
2. El consumidor acepta las condiciones al pulsar el botón de pago con CyberCash. En este momento se lanza la aplicación de cartera, en la cual el usuario puede seleccionar la tarjeta con la que pagar. Toda la información del usuario se envía al servidor del comerciante cifrada y firmada, de manera que no resulte accesible ni manipulable por el comerciante.
3. El comerciante se queda con los datos de envío y de los productos comprados, y envía firmada al servidor de CyberCash la información de pago del cliente, que al estar cifrada por la cartera no ha podido leer.
4. El servidor de CyberCash recibe la petición de transacción y, detrás de su cortafuegos y desconectado de Internet, obtiene del paquete de datos la información de pago del consumidor. Verifica la integridad del pedido recibido del comerciante, verifica la identidad del consumidor y del comerciante, extrae

el número de tarjeta del cliente y si todo está en orden, reexpide la transacción al banco del comerciante a través de líneas dedicadas.

5. El banco del comerciante envía una petición de autorización al banco emisor a través de los canales de comunicación tradicionales de las redes de medios de pago, y retransmite a CyberCash la respuesta, afirmativa o negativa del banco del cliente, que autoriza o no el cargo en función del monto de la compra, el crédito disponible y dispuesto, y alguna otra información, como por ejemplo si existen informes de que la tarjeta haya sido robada.

6. CyberCash pasa al comerciante la respuesta del banco, de manera que si es afirmativa, el banco del comerciante recibe el pago del emisor, mientras que si es negativa, se anula la compra, sin riesgo para el comerciante.

Según CyberCash, el proceso completo tarda entre 15 y 20 segundos y en transacciones usando la cartera, nadie excepto el usuario, CyberCash y los bancos ven el número de tarjeta de crédito. Posteriormente, el usuario puede consultar en su cartera el registro de compras, para constatar con la carta del banco informándole de sus cargos en la tarjeta.

La mayor diferencia con SET reside en la madurez y larga andadura de la tecnología de CyberCash, en operación durante más de cinco años, en contraste con SET, que todavía carece de software operativo e interoperable ampliamente disponible, tanto para consumidores como para comerciantes, y se encuentra en fase de pruebas en la mayoría de países. No obstante, CyberCash permite también que los comerciantes, bancos, procesadores de medios de pago y clientes utilicen SET como protocolo de pago.

3.4.4. Pay Pal

PayPal es una empresa perteneciente al sector del comercio electrónico por Internet que permite la transferencia de dinero entre usuarios que tengan correo electrónico, una alternativa al tradicional método en papel como los cheques o giros postales. PayPal también procesa peticiones de pago en comercio electrónico y otros servicios webs, por los que cobra un porcentaje. La mayor parte de su clientela proviene del sitio de subastas en línea eBay.

Su sede principal se encuentra en San José (California, Estados Unidos), su centro de operaciones se encuentran en Omaha (Nebraska, Estados Unidos) y centro de operaciones para Europa se encuentran en Dublín, (Irlanda).

Fue fundado inicialmente bajo el nombre de Confinity en 1998 por Peter Thiel y Max Levchin. Luego de su fusión con X.com fue renombrado PayPal. Vale destacar que todavía conservan el dominio x.com y es el único dominio de una sola letra registrado en el mundo.

Una de sus primeras sedes fue la 165 University Avenue en Palo Alto, California, donde comenzaron varias empresas de Silicon Valley. En principio, PayPal era un servicio para transferencias de dinero vía PDAs. Pero el pago en la web se convirtió en un negocio más apetecible. Una agresiva campaña de marketing ofreciendo primero 10\$ y luego 5\$ por registrarse en el sistema, provocó que el crecimiento fuese meteórico: entre un 7 y un 10% al día entre enero y marzo de 2000.

eBay compró PayPal en octubre de 2002, cuando ya era el método de pago usado por más del 50% de los usuarios de eBay, y el servicio competía con el sistema propio de eBay, BillPoint.

No se puede considerar PayPal como un banco, debido a su forma de operar, por lo que no se rige por las mismas leyes que las entidades bancarias, lo que hace que los usuarios estén menos protegidos legalmente comparado frente a las entidades bancarias. Aunque no se rige por las mismas reglas, PayPal tiene que obedecer reglas del Departamento del Tesoro de los Estados Unidos de América y de la Autoridad de Servicios Financieros de

la Unión Europea. Algunas de las reglas son de lavado de dinero, transacciones no autorizadas.

Su último competidor activo fue BidPay, que cerró el 31 de diciembre de 2005 y relanzado en el 2006 bajo la tutela de Cyber Source, después de que el servicio de Citibank fuera cerrado en 2003 y el servicio de Yahoo, PayDirect fuera cerrado en 2004.

Actualmente sus competidores más cercanos son moneybookers y Google CheckOut.

Luego de este análisis de plataforma electrónica se llegó a la conclusión que la mejor forma de pago y escogida por el proyecto desarrollado llamado Experiencia Sur, fue el sistema de Pay Pal, ya que se encuentra posesionado en el mercado y de fácil de uso por los consumidores de los productos turísticos que estarían en la venta online de Experiencia Sur.

3.5. Experiencia Sur

La Universidad de Cuenca y la Organización Mundial de Turismo a través de su programa STEP, firman un convenio mediante el cual se realiza el proyecto “Nuevas tecnologías de comunicación y competitividad para microempresas turísticas del Austro del Ecuador”.

De acuerdo al convenio se concreta la formación de un equipo de trabajo que se encargará de la consolidación de los objetivos del proyecto, mismo que está dirigido hacia tres provincias del país: Azuay, Cañar y Loja y cuyo objetivo central se enfoca en lograr la promoción y venta de productos y servicios turísticos que serán comercializados a través del Internet. Uno de los componentes fue la creación de un sistema tecnológico a través de la adquisición de una plataforma informática que permita el beneficio de proveedores de servicios turísticos y de organizaciones comunales del Sur del Ecuador a través de la comercialización de sus productos mediante Internet.

Este sistema tecnológico ha sido desarrollado por el equipo de tecnologías del proyecto. La estructura del proyecto va definiéndose mediante las estrategias previstas en el

convenio que sirven no únicamente como referentes válidas sino además necesarias, se da lugar a la contratación de un equipo de apoyo multidisciplinario que a través de su aporte logra unificar los esfuerzos, consiguiendo que el nuevo sistema de ventas on-line cuente con una imagen corporativa que la identifique, estrategias de marketing para su posicionamiento mediante la promoción y difusión del proyecto.

3.5.1. Creación de un sistema tecnológico mediante la adquisición de una plataforma electrónica.

La plataforma técnica del sitio web de Experiencia Sur, se presenta con un nuevo esquema gráfico para el sitio tomando las siguientes consideraciones:

- a. Lenguaje del lado del servidor: Php (<http://www.php.net>) como lenguaje de creación de páginas dinámicas.
- b. Sistema de gestión de base de datos MySQL ([http://www. MySql_hispano.org](http://www.MySql_hispano.org)) para el uso exclusivo del editor de cms (elexis).

Debido a la tecnología ya existente del servidor de hospedaje del sitio es primordial la elección de las tecnologías antes mencionadas.

3.5.2. Ilustraciones conceptuales

Se refiere al concepto gráfico del sitio y se encuentran en formato de Above Illustrator. La fotografía fue tomada de la base gráfica propia del proyecto y las estrategias de desarrollo son las siguientes:

3.5.3. Estrategias de desarrollo

- Uso del lenguaje de hojas de estilo en cascada (CSS por sus siglas en inglés) para la modificación de los atributos gráficos de las páginas creadas. Esto nos permite separar el contenido de la imagen.

- Uso del estándar y XHTML en la versión 1.1 para el lenguaje de marcado de textos de las páginas. Existe el inconveniente que navegadores web antiguos no lo interpreten mostrando el sitio distinto al conceptualizado. Pero esta desventaja es absorbida por la facilidad del mantenimiento del sitio, mejor rendimiento, uso de estándares abiertos y gran compatibilidad con la mayoría de los navegadores web.
- Las imágenes, a no ser que se indique lo contrario, tendrán formato JPEG, pues asegura gran compatibilidad y peso del archivo en menor escala.
- Uso de “metatags” para la inclusión de key words (palabras clave de búsqueda para los buscadores de la red) que permitirán una indexación correcta en el mediano plazo.
- Google tools para la estrategia de indexación y posicionamiento del sitio haciendo uso de SiteMaps (archivo de formato xml que guarda el mapa del sitio el cual permite una correcta indexación) para la adaptación de requisitos de google. Esto a la postre permitirá posicionar a Experiencia Sur en las búsquedas.

3.5.4. Gestión del sitio

- El sitio puede ser accedido en las siguientes direcciones: <http://www.experienciasur.com> y <http://www.sourceexperience.com>
- El panel del control de servicio de hosting se encuentra ubicado en <http://experienciasur.com/cpanel/>.
- El servicio de ftp para actualización es: <ftp://experienciasur.com>
- El servicio de correo electrónico se encuentra en <https://experienciasur.com:2096>
- El correo de contactos es: contactos@experienciasur.com
- Solamente se mantiene la funcionalidad de la sección central para las reservas en línea con el cambio grafico de la misma con la modificación de la hoja de estilos(CSS).

CAPITULO 4

Acciones de Mercadeo de la Plataforma Electrónica

4.1. Etapas del Marketing Online

Para alcanzar los objetivos planteados en un plan de mercadeo, se requiere cumplir una serie de etapas, con cierta correlación con dichos objetivos planteados en las acciones de mercadeo de una plataforma electrónica.

Aunque se presentan en etapas, las tareas relativas al marketing online no tienen fecha de finalización definitiva. Constantemente hay que modificar y actualizar el sitio web, seguir consiguiendo tráfico, trabajando sobre la conversión y tratando de posesionar el sitio, creado ya bajo la estructura y el dominio de www.Experienciasur.com. A continuación detallamos las etapas que comprende el plan de marketing:

4.1.1. Etapa 1: Diseño y desarrollo del sitio web

El sitio web es el “corazón” de toda estrategia de marketing online, es donde se plasma el perfil de la empresa, donde se detallan los productos, donde se orienta a los clientes para que realicen las operaciones.

En la construcción de un sitio web hay que manejar varios factores:

- diseño gráfico
- mensaje publicitario
- descripción de productos y/o servicios
- usabilidad
- lenguajes
- orientación a la conversión

- actualización de contenidos
- escalabilidad
- mantenimiento

4.1.2. Etapa 2: Captación de tráfico

Una vez que el sitio está funcionando (aunque no esté totalmente terminado), se puede comenzar con la etapa de captación de tráfico. Esta es la etapa clave de todo negocio, y tal vez la más difícil. Sin tráfico no hay negocio. Podemos tener un sitio web espectacular, pero si no lo visita nadie, no sirve.

Aunque el tráfico en general es muy importante, y cuanto mayor volumen de visitas, mejor, es necesario orientar las acciones de captación de tráfico hacia nuestro público objetivo.

Si logramos atraer al público que realmente está interesado en nuestro producto o servicio, más posibilidades de éxito tendremos en nuestro negocio.

4.1.3. Etapa 3: Conversión

Esta es una etapa que va cobrando importancia a medida que el tráfico aumenta. Puede pasar que estemos teniendo un alto tráfico de visitas, pero un porcentaje bajo de “conversiones” (contactos, pedidos, ventas).

Esto significa que el tráfico que llega a nuestra web no está interesado en nuestro producto o servicio, o que dentro del sitio no somos lo suficientemente hábiles como para hacer que realicen conversiones.

Para las conversiones de comercio electrónico, o sea compra de productos online, un valor razonable suele estar entre el 1 y el 2%. Es decir, de cada 100 visitantes, uno o dos adquieren un producto.

Para las conversiones de tipo contacto (el usuario llena un formulario de contacto), los valores pueden estar cercanos al 5%, y en algunos casos puede llegar al 10%.

4.1.4. Etapa 4: Fidelización

Esta etapa está muy relacionada con la estrategia global de fidelización (independientemente del canal), la cual debe estar orientada a lograr que los clientes sigan comprando a través del tiempo, y se genere una relación más fuerte entre el cliente y nuestra marca o producto.

4.3. Marketing online vs marketing tradicional

Aunque el marketing por Internet debe ser una parte de la estrategia global de marketing, tiene algunas particularidades que lo hacen mucho más poderoso:

El marketing online, respecto al tradicional, tiene las ventajas de:

- Menor costo por contacto real
- Permite un alcance mayor
- Permite segmentar al público objetivo
- Permite establecer una comunicación directa con el cliente (interactividad)
- Es mucho más medible

No obstante, la audiencia de Internet respecto a otros canales (televisión, radio, medios gráficos) es menor, por lo que todavía se destinan los mayores presupuestos de publicidad a los canales tradicionales.

Se estima que en los países desarrollados se invierte entre 5 y 10% del presupuesto global de marketing al canal Internet, mientras que en países en vías de desarrollo este porcentaje está entre 1 y 5%.

Aunque la cantidad de internautas en el mundo crece constantemente, con lo que esta limitación será cada vez menor, y las empresas irán aumentando su inversión publicitaria en Internet durante los próximos años.

Un factor importante a analizar en esta comparación es el hecho de que las pequeñas y medianas empresas tienen la gran oportunidad de realizar campañas de marketing online con costos medianamente accesibles, y orientadas a un mercado mucho más amplio.

Los canales tradicionales en general ofrecen pocas opciones para las pequeñas empresas, a veces con costos altos, y con baja posibilidad de segmentación.

4.4. Análisis general del mercado de publicidad en Internet

El mercado de marketing en Internet es muy diverso, y está en constante crecimiento y cambio. Internet brinda la posibilidad de convertir al mundo en nuestro mercado objetivo, con lo que las posibilidades son, a priori, ilimitadas.

Obviamente no podemos pretender abarcar de entrada a todo el mundo como mercado, ya que hay restricciones de todo tipo (comerciales, de lenguaje, de capacidad, operativos, de industria, etc). Pero la potencialidad existe, y hay que ir avanzando sobre los mercados que consideremos más aptos para nuestros productos y/o servicios.

El mercado de marketing online tiene la particularidad de estar muy distribuido, y todavía poco explotado, o por lo menos debajo de su capacidad total.

Este mercado tiene varias zonas de acción, o de competencia:

- a. Espacios de publicidad en sitios web (banners, rich media)
- b. Posicionamiento en buscadores (SEO, PPC)

- c. E-mail marketing
- d. Exposición en medios sociales (foros, blogs, etc)

Cada zona debe ser abordada con diferentes estrategias y técnicas, según los objetivos y recursos con que se cuente.

Los espacios de publicidad en sitios son muy competitivos en los sitios de alto tráfico, aunque existen alternativas de publicidad en sitios que permiten alcanzar objetivos más segmentados y con costos accesibles.

El posicionamiento en buscadores tiene dos variantes principales: SEO, que es el posicionamiento en los resultados “naturales” u “orgánicos” de los buscadores, y PPC, o enlaces patrocinados, o de pago por click, que permite publicar avisos en el sector derecho de los buscadores.

Ambas variantes son muy competitivas en algunas industrias, y para las frases de búsqueda más utilizadas. Aunque existen espacios sub-explotados en algunas industrias y mercados. Cuanto más específico es el producto o servicio que queremos posicionar en determinado mercado, mayores posibilidades tendremos.

El e-mail marketing es tal vez la técnica más sensible en cuanto a lo invasivo y masivo de la publicidad por Internet. En principio no es tan claro definir el mercado y la competencia en este canal.

La última zona de trabajo tiene que ver con la presencia en espacios web sociales. Esta técnica es muy nueva, ya que los espacios sociales (foros, blogs, comunidades, etc) han proliferado en los últimos años. Se la conoce como SMO (Social Media Optimization), y está relacionada con las acciones de SEO, aunque tienen algunas características particulares. El “mercado” en estas zonas es muy amplio y creciendo constantemente, se podría decir que es la zona con mayor potencial de crecimiento

4.5. Acciones para el posicionamiento

Las siguientes acciones son las que se determino para lograr el posicionamiento de la pagina Experiencia Sur, es importante acotar que toda acción realizada para el posicionamiento de una página web no tiene un tiempo límite sino que más bien es un periodo largo en el cual se verá resultados de la misma.

4.5.1. Optimización de textos

Dentro de esta fase debemos tomar en cuenta las palabras clave (keywords). Ésta es la parte más importante, ya que requiere definir un conjunto de palabras las cuales hagan referencia directa con el sitio, es decir que sean representativas del sitio para intentar tener una posición dentro de los resultados de búsqueda cada vez mejor.

Para que una página esté en las mejores posiciones para una determinada keyword, es importante que esa keyword esté varias veces en el texto. Sin exceder en el número, de 3 a 5 veces estaría bien. Si nos excedemos en la cantidad, los buscadores suelen pensar que estamos tratando de forzar demasiado al mejor posicionamiento y nuestro sitio puede ser penalizado.

Los títulos no siempre deben estar en mayúsculas, solo en los casos que sean realmente necesarios y la primera letra donde sea inevitable; esto ayudará a que los buscadores den mayor importancia a los títulos, pero si utilizamos demasiado este recurso, los buscadores lo tomarán como abuso para obtener mejores posiciones y nos penalizarán.

Toda la información debe ser escrita al instante, es decir en lo posible no copiar o transcribir texto de otras páginas o documentos. Mientras más resumido el texto sea es mejor sin descuidar hacia donde queremos llegar con la información.

Para tener un campo más amplio de búsqueda es mejor que el sitio esté también en inglés al menos las palabras clave para poder colocar el sitio ya en Internet.

Si se colocan imágenes o presentaciones flash en las páginas y debido a que lo que hay dentro de archivos gráficos (imágenes, animaciones) no es visto por los buscadores, ayuda poner etiquetas descriptivas a los archivos gráficos.

4.5.2. Palabras claves seleccionadas (Keywords)

Palabras clave Seleccionadas

Esta es la parte más “estratégica” del trabajo, ya que requiere definir un conjunto de palabras claves importantes para posicionar.

Las keywords deben representar lo mejor posible a los productos o servicios de un sitio, por lo tanto siempre es necesario navegar el sitio web, y recoger keywords importantes.

Hay que tener en cuenta que para determinadas palabras claves muy competitivas, va a ser más difícil obtener posiciones altas, y llevará mucho más tiempo.

En el caso de turismo, hay palabras clave que se consideran importantes: hoteles, viajes, tours, etc, y en general se recomienda que se combinen con el lugar geográfico. No tiene sentido intentar posicionar la keyword “hoteles”, si no se indica la zona donde se ofrecen los servicios. Ejemplo “turismo ecuador”, “hoteles ecuador”, etc.

Cuando se tiene un conjunto interesante de keywords, es necesario depurar keywords repetidas, muy similares, poco relevantes, etc. También es importante dar un cierto orden según su importancia.

Hacer un mix, tratando de posicionar algunas keywords fuertes, aunque demoren, y posicionar un conjunto algo más amplio de keywords de media o baja competencia para ir logrando algunos resultados en el corto plazo.

Luego, a medida que se implementan acciones de SEO en el sitio pueden surgir palabras clave nuevas, o se descarten palabras claves por la dificultad de implementarlas según la estructura o contenidos del sitio.

Las siguientes son las keywords que están incluidas en las páginas del sitio, A parte de estas, pueden surgir otras palabras claves o se descarten según se avance con el posicionamiento.

keywords principales español	keywords principales inglés
turismo ecuador	tourism ecuador
turismo en ecuador	tourism in ecuador
Turismo sur ecuador	tourism south ecuador
Turismo aventura	adventure tourism
Turismo cultural	cultural tourism
Turismo religioso	religious tourism
Turismo arqueológico	archaeological tourism
eco turismo	eco tourism
turismo comunitario	community tourism
Cuenca	cuenca
Azuay	Azuay
Cañar	Cañar
Loja	Loja
hospedaje ecuador	acomodation ecuador
hospedaje en ecuador	acomodation in ecuador
hoteles ecuador	hotels ecuador
hoteles en ecuador	hotels in ecuador
Cultura ecuador	ecuador culture
comida en ecuador	food in ecuador
viajes ecuador	travel in ecuador
tours ecuador	ecuador tours
islas Galápagos	Galápagos islands

Gráfico 4.1 Figura- Keyword principales

CAPITULO 5

Capacitación en nuevas tecnologías

5.1. Como comercializar un producto en el E-Business

¿Qué es el e-mail marketing?

El E-Mail Marketing es un sistema usado para enviar publicidad sobre su empresa a través de listas de correo electrónico, hacia un grupo específico de personas.

A diferencia del Spaming, los correos grupos solicitados (opt – email), tiene la tasa de efectividad más alta.

Conceptos Generales

Hit: Cada vez que un webserver envía un archivo a un browser, es decir, cada vez que un elemento (texto, gráficos, banners, etc.), es descargado en una pantalla.

Si una página contiene 2 elementos gráficos y texto, marcará 3 hits cada vez que se descargue.

Ad clic rate: Se conoce también como “clic through” y es el porcentaje de ad views (impresiones) que resultan de un ad click.

Ad views: Se conoce también como impresiones y es el número de veces que un banner es descargado en la pantalla y visto (presumiblemente) por los visitantes.

CPC: Cost per clic: es una fórmula de Marketing, utilizada para poner un precio a los banners. El costo se basa en el número de clicks que recibe un banner. Los costos varían entre 0.10 y 0.20 USD por click.

CPM: Cost per Thousand: Es el costo por cada mil clicks que se da a un banner en determinado sitio web. Por ejemplo si un sitio cobra 15.000 USD por banner y garantiza 600.000 impresiones, el CPM es de 25 USD (15.000/600).

Banners

¿Qué son los banners?

Los banners son como vallas publicitarias con animación que se colocan en lugares estratégicos de una página web.

El banner tiene dos objetivos: crear presencia de su empresa en la red (Branding) y/o buscar potenciales nuevos clientes.

Una campaña de banners bien dirigida al público objetivo del anunciante puede tener una efectividad muy alta y generará un retorno de la inversión elevado.

El tamaño estándar de un banner es de 468 x 60 píxeles y su peso máximo de 15 Kbs.

¿Qué es el sponsorship?

El sponsorship se refiere al auspicio de secciones específicas dentro de un sitio.

Son logos estáticos de empresas que se encuentran en la parte superior de la pantalla o en la sección que auspician con las palabras “auspiciado por”; dichos logos son links hacia las páginas de las empresas auspiciantes.

¿Qué es el co-branding?

Co-branding se conoce generalmente como botones, que son banners más pequeños que se encuentran dentro de un lugar específico (no principal) de la página web. Dichos botones son links hacia las páginas de las empresas auspiciantes.

Al contrario de los banners, que se contabilizan por número de impresiones, los botones tienen una duración temporal dentro de los sitios.

Gráfico 5.1 Figura- Diseño logístico de los banners

Banners Portales

- Buscar a público específico.
- Audiencias difíciles
- Portales Horizontales vs. Verticales.
- Situación Ecuador: ISP
- Factores de Éxito: creatividad, ubicación, rich media.

Banners en buscadores

Los banners expuestos se presentan en Yahoo u otros buscadores cuando la palabra clave o key word aparece en el texto del buscador, por ejemplo: si buscamos temas relacionados con una película y ponemos su nombre “Piratas del Caribe”, automáticamente se despliega el banner con toda la información de las páginas disponibles sobre el tema consultado.

Cobro por Hits vs. Cobro por impresiones

Paquete común de banners:

- **Corrida en red:** El banner circula en todos los sitios afiliados a una red. El CPM promedio es de 15 USD.
- **Corrida en canal:** su banner circula en uno de los canales de una red. El CPM promedio es de 20USD.
- **Corrida en sitio:** Su banner circula únicamente en un sitio de la red. El CPM promedio es de 25 USD.

Clave: Conocer al cliente

Se debe cambiar al cliente al que orientan sus campañas de Marketing.

Según el informe, las firmas deberían dirigir sus esfuerzos hacia el 10% de la población que compra actualmente el 70% de todos los productos. El perfil de ese comprador es el de una persona mayor de 35 años, distinta del joven que a menudo se asocia con un usuario de Internet.

El estudio aconseja que la forma de llegar hasta ellos es conocer realmente quiénes son y ofrecerles una experiencia gratificante como cliente.

El precio no parece ser la clave de las compras On – Line.

Los usuarios valoran más la velocidad del sitio, la facilidad de uso y la variedad de marcas.

5.2. Estrategias para ser tangible un producto en la web

Como hemos analizado para crear un proyecto – producto digital debemos tener en cuenta lo siguiente:

Elementos para generar proyectos digitales

En grandes rasgos estos son los elementos para generar proyectos digitales.

Texto*

Imágenes*

Ilustración

Fotografía

Animación

Video

*(Estos elementos son característicos de una página web estática.)

Mercado

Visión y proyección a través del diseño: Como se señalaba en un principio las nuevas tecnologías de la información han alcanzado la inmediatez, el mundo se ha vuelto pequeño, lo que ocurre en un extremo de este infiere en su otro opuesto, es así que el diseño no se puede dar el lujo de comparación en ningún sentido con su inmediato lateral; el diseño ahora es global y su propuesta debe estar a la altura de ese mismo mercado global.

Promoción: Los soportes digitales tienen grandes ventajas y desventajas cuando de promoción de un producto o servicio se trata, es por eso que en la actualidad la publicidad busca maneras estratégicas de combinar este recurso con la publicidad impresa para lograr los objetivos que buscan.

Se puede dar como idea general que las páginas web son efectivas para mostrarnos a nivel global mientras que revista y periódicos son efectivos en un nivel local. Desde luego esto no es una receta porque depende de los objetivos de la campaña publicitaria para escoger una u otra opción.

Requerimientos para crear páginas WEB

Dos son los requerimientos que necesitamos para poder colocar nuestra página web en la red, un dominio y un hosting.

Dominio

Es el nombre que se digita en el servidor para localizar una página web como por ejemplo: “www.miempresa.com”. Como es de conocimiento general no solo existen nombres de dominio con esta extensión, los hay también con la terminación .org, .net, .edu, entre otras variantes las cuales serán escogidas dependiendo de la actividad a la que se dedique la empresa o persona que adquiera dicho dominio.

Hosting

Es el espacio virtual que necesita nuestra página para estar en la red y dependiendo de la cantidad de información que maneje equipará la capacidad de almacenar datos, es decir si se trata de una página estática que solamente posea texto con imágenes simples, no necesitaremos mayor capacidad y su costo por lo tanto será mínimo y por otro lado si se trata de una página dinámica en donde el contenido que tenga sea de tipo multimedia como video, sonido o posea base de datos, necesitará mucha más capacidad.

5.3. Creación de una imagen corporativa

A efecto de conseguir la creación de una imagen corporativa se debió plantear el establecimiento de un concepto y marca del proyecto. Lo que dio lugar al planteamiento de la conceptualización para el desarrollo de la imagen del portal www.experienciasur.com y el desarrollo de los textos respectivos que presenta el

proyecto para sus tres regiones: Azuay, Cañar y Loja que conlleva a promocionar sus atractivos tanto de carácter natural como cultural.

El concepto creado fue dividido de la siguiente manera:

Azuay: Patrimonio Cultural de la Humanidad, ciudad de perpetua primavera y mágicas fiestas culturales.

Cañar: Región de pasado legendario y mitológico, cuyas ruinas arqueológicas y comunidades indígenas nos transportan a un pasado milenario.

Loja: mosaico ecológico cuya flora y fauna se conjugan en un espacio inigualable para la meditación y la relajación.

Concepto propuesto:

Experiencia Sur, Ecuador nuevos mundos.

Un encuentro con el pasado, un encuentro con la cultura, un encuentro con la naturaleza.

Por otra parte, ha sido parte importante de la consultoría el planteamiento que requiere ya a nivel externo la plataforma, su presentación y la promoción del portal sobre todo a nivel nacional a través de: Medios de comunicación (campana de promoción y RRPP) y alianzas estratégicas para la inclusión del portal.

Imagen corporativa

En función de la propuesta o brief desarrollado en la consultoría de Acciones de mercadeo, propone una imagen justificando el entorno en el que se debía trabajar para la Creación de la imagen de la marca. Una vez aprobados los parámetros, se diseñan varias propuestas de nombres y logotipos que representen al proyecto. Se analizaron las ideas y se selecciona la opción “**Experiencia Sur**”, con la promesa de venta “**Ecuador nuevos mundos**”.

Gráfico 5.2 Figura- Diseño de la imagen corporativa Experiencia Sur

Para la creación de la imagen del portal web se trabajó de manera conjunta con los parámetros y bases aportados por acciones de mercadeo, quien entregó la distribución de la información para el portal, coordinando y concretando los formatos que definieron la manera en la que el Portal iba a ser presentado. En base a la herramienta de la plataforma de desarrollo y se seleccionó una plantilla preestablecida de la aplicación para montar la imagen del proyecto.

Gráfico 5.3 Figura- Muestras de marcas preliminares a la imagen final

Manual de uso, corresponde a un documento manual para el uso de la Aplicación gráfica para la imagen de Experiencia Sur. Se encuentra versión digital (PDF) y su contenido refiere a la tipografía a utilizarse, generación de la marca, colores, pantone, aplicaciones cromáticas, errores de aplicación y ejemplos de aplicación.

GENERACION DE MARCA

GEOMETRIZACION

APLICACIÓN DE DISTANCIAS

ARMADO BASICO DE FORMA

DISTANCIA MINIMA

COLORES PANTONE

	COLOR	COD. PANTONE	COD.PROCESO	RGB
1	
 Gris	Pantone 021U	0% C 0% M 0% Y 79% K	91R + 91G + 91B
2	
 Amarillo	Pantone 021U	0% C 32% M 80% Y 0% K	249R + 185G + 66B
3	
 Blanco	Pantone 136U	0% C 0% M 0% Y 0% K	255R + 255G + 255B
4	
 Orange	Pantone 151U	0% C 48% M 95% Y 0% K	243R + 155G + 63B

Gráfico 5.4 Figura- Geometrización de la marca

APLICACIÓN CROMÁTICA

APLICACIÓN A UN SOLO COLOR

FONDO BLANCO

FONDO NEGRO

Gráfico 5.5 Figura- Aplicación cromática

APLICACIÓN EN CUATRICROMÍA (IMPRESIÓN FULL COLOR)

FONDO BLANCO

FONDO NEGRO

FONDO GRIS

FONDO COLOR

Gráfico 5.6 Figura- Aplicación en cuatricromía

ERRORES DE APLICACIÓN

Gráfico 5.7 Figura- Errores de aplicación de la marca

Modos incorrectos del uso de la marca: A continuación se pueden apreciar una serie de errores en que un diseñador podría incurrir al reproducir la imagen grafica del logotipo. No se debe enmarcar la marca bajo ningún motivo: las cajas que se aprecian en estas páginas están ahí con fines de ubicación en contexto.

EJEMPLOS DE APLICACIÓN

EJEMPLOS DE APLICACIÓN

Gráfico 5.8 Figura- Ejemplos de aplicación de la marca

Diseño de la Marca de sostenibilidad o Sello de Calidad, logotipo que será entregado a las Pymes que hayan cumplido y califiquen a la aplicación de estándares mínimos de calidad para las Pymes turísticas.

En base a la imagen corporativa, se desarrolló un sistema gráfico para la papelería: sobres, hojas, carpetas, tarjetas de presentación.

Desarrollo de Multimedia de presentación del proyecto.

Luego de un análisis del portal se solicita el rediseño, de la página Web, diseño que se programó en una herramienta que provee los servicios y prestaciones requeridas para alcanzar los objetivos planteados. Se seleccionó el nuevo entorno como producto final.

5.3.1. Capacitación TICS (Nuevas tecnologías)

En el presente documento se dará a conocer los temas propuestos para la “Capacitación a mandos medios de las PYMES turísticas de la zona del Austro”.

Para este componente EXPERIENCIA SUR ha seleccionado los temas con los cuales se capacitará a los involucrados.

Los temas estarán conformados por los siguientes puntos:

1. Capacitación TICS (Nuevas Tecnologías)
2. Capacitación en Marketing On-line
3. Capacitación en Diseño

A continuación se detalla el desarrollo de los temas indicados anteriormente.

Proyectos WEB ¿Cuál es la diferencia?

Gráfico 5.9 Figura- Presentación del proyecto

Muchas más tareas interdependientes y paralelas que en proyectos clásicos de diseño de software o gráfico.

Equipos multi – disciplinarios, con diferentes esquemas mentales que deben trabajar en conjunto para tener éxito.

- Internet Time
- No controlas la plataforma
- Los clientes bombardean con información cambios de ritmo, querer estar “informados”.

Aministración de Proyectos Web

punto de partida

Gráfico 5.10 Figura- Administración de proyectos WEB

ciclo de proyecto

Gráfico 5.11 Figura- Ciclo del proyecto

El Equipo

DONDE LOS MUNDOS COLINDAN

Gráfico 5.12 Figura- El equipo

TRABAJO CON DOCUMENTOS

Gráfico 5.13 Figura- Logística con documentos

El Equipo

Gráfico 5.14 Figura- Trabajo en equipo

Planificación

¿Cuánto nos va a tomar?

Gráfico 5.15 Figura- Cronograma del diseño

Reuniones

- Definir moderador – castigador.
- Lluvias de ideas.
- Qué estén los expertos de cada área.
- Se debe tener siempre presente el objetivo central y el público al que está dirigido.
- El proceso de recolección de información es CRÍTICO, definir problemas y estrategias.

Gráfico 5.16 Figura- Planeación corporativa

Área del Trabajo

Gráfico 5.17 Figura- Logística de trabajo

Best Practice

- Dejar que el equipo gaste tiempo en:
- Definir normas
- Diseñando su espacio de trabajo
- Definiendo estándares y procesos QA(Questions and Answers Preguntas y Respuestas)
- Identificando y Manejando riesgos
- Aprendiendo del cliente
- Miles de pequeños detalles

Evaluación de socios interactivos

- Experiencia
- Conocimientos
- Metodología / Project Management
- Equipo de Proyecto
- Cultura
- Análisis Benchmarking ¹
- Competidores
- Alianzas
- Precios y Cobranzas

Publicidad digital

¿Qué es publicidad en línea?

Segmentación: La publicidad en Internet le permite a su empresa llegar a un grupo más específico de la población.

Información: Generar bases de datos con información sobre las preferencias de sus usuarios.

Usuario On – Line: la mejor vía para llegar a los usuarios de Internet.

¿Es incompatible con la publicidad tradicional?

La publicidad en línea no es incompatible con la publicidad tradicional, todo lo contrario, son complementarias y por lo tanto ambas deben ser incluidas en su campaña de publicidad.

¹ Marketing para Turismo. Tercera Edición Philip Kotler

La tendencia actual es usar la publicidad en línea como un complemento a la publicidad televisiva, debido al alto nivel de percepción que ambas generan en su público objetivo.

5.3.2. Capacitación en marketing on-line

Introducción a las comunicaciones integradas al Marketing (CIM – IMC)

Antes y Ahora...

- Antes las organizaciones se basaban en la publicidad colocada en medios masivos tradicionales para promover sus productos. (ATL)

- Hoy muchas compañías asumen un enfoque distinto del marketing y promoción, integran sus actividades publicitarias con otras técnicas de comunicación diversas (BTL), como:
 - los sitios Web en Internet,
 - marketing directo,
 - promoción de ventas,
 - publicidad no pagada,
 - relaciones públicas y
 - patrocinio de eventos.

Crecimiento de la publicidad y promoción

- Las empresas se basan cada vez más en la publicidad y promoción para comercializar sus productos y servicios.

- En las economías de mercado, los consumidores han aprendido a buscar, en la publicidad y otras formas de promoción, información para sus decisiones de compra.

Función dentro del intercambio

- La publicidad y promoción desempeñan una función importante en el proceso de intercambio, al **informar** a los consumidores sobre los productos o servicios de una organización y convencerles de la **capacidad que tiene para satisfacer sus necesidades o deseos**.

Marketing Mix

- El programa de promoción debe ser parte de una estrategia viable y coordinada de marketing. Utilizando las 4ps; Producto, Precio, Marca y Promoción.
- Se puede dedicar grandes sumas a la publicidad o promoción y tener poco éxito si el producto es de baja calidad, su precio es inapropiado o no se distribuye adecuadamente.
- Las compañías no pueden estar atadas a una herramienta de comunicación específica.

Marketing de Relaciones

- Consiste en establecer, mantener y mejorar relaciones de largo plazo con cada cliente y con otras partes interesadas.
- Los clientes son ahora más exigentes, quieren recibir un valor superior, esperan productos de buena calidad a precios competitivos, de compra conveniente, entregados a tiempo y apoyados por un servicio de excelencia.
- Buscan productos y servicios personalizados.
- Con frecuencia es más rentable conservar a los clientes que obtener nuevos.
- Es importante el valor vitalicio de los clientes.

Marketing Furtivo

- Estrategia de tipo encubierto en la que las marcas se convierten en parte de la cultura popular y se estimula a los consumidores para que difundan el mensaje.

- Se identifica a quienes marcan tendencias en cada comunidad y se los impulsa a que hablen acerca de la marca a sus amigos y admiradores. Conocidos también como líderes de opinión o embajadores de marca, ejemplo; Jefferson Pérez o Carlos Vera.
- Un miembro del grupo tiene más credibilidad que si el mensaje llega directamente desde la marca.
- De acuerdo a la propuesta de Malcolm Gladwell en su libro *The Tipping Point*, un pequeño número de consumidores o nicho puede iniciar una tendencia. Ejm. Turistas Ornitólogos que visitan el Podocarpus en Loja.
- El marketing furtivo trata de encontrar las corrientes subterráneas para llegar a los consumidores...

Comunicaciones de Marketing Integradas

- Las funciones de marketing y promoción no se pueden planear y administrar como actividades separadas, con presupuestos distintos, puntos de vista diferentes del mercado, y metas y objetivos igualmente distintos.
- Se debe coordinar la amplia gama de herramientas de marketing y promoción para comunicarse con efectividad y presentar una imagen consistente a los mercados objetivos.

Algunas herramientas de comunicación

Publicidad

- Es la comunicación de un mensaje destinado a informar al público sobre la existencia de productos o servicios y a persuadir su compra por parte de los consumidores actuales, divulgado por medio pagado y emitido con fines comerciales. Es indispensable crear un briefing de comunicación con un concepto vendedor en el caso de experiencia sur, el concepto es vive la marca, ecuador nuevos mundos, PORQUE ECUADOR HAY QUE VIVIRLO.

Principios básicos de la publicidad efectiva:

- Impactante para tener un nivel de recordación y emitir una respuesta.
- Orientada a despertar atención e interés por el producto y su marca.
- Intensidad adecuada.
- Veraz.
- Personalidad y originalidad.

Promoción

Las promociones son programas de acción y resultados a corto plazo que están diseñados para dar al consumidor un incentivo extra como motivo para comprar un producto o servicio.

Se dirigen tanto a los intermediarios como a los usuarios.

Objetivos promocionales

- Desarrollo normal de la marca
- Acciones defensivas
- Acciones destinadas al distribuidor

Publicidad Exterior

- La publicidad fuera del hogar pretende llegar a los consumidores que están en los mercados, muchos de ellos con la intención de comprar.
- Lo hace en forma de mensajes espectaculares, coloridos, que difícilmente pasan inadvertidos.
- Las dos categorías básicas de la publicidad fuera del hogar son la exterior y la de transportes.

Los exteriores se utilizan con mayor frecuencia dentro de una estrategia publicitaria para:

- Introducir productos nuevos y lograr reconocimiento inmediata de la marca,

- A fin de complementar otras formas de publicidad, o
- Como recordatorio dentro de campañas ya establecidas por marcas reconocidas.

Mercadeo Directo

- “Es un sistema interactivo de mercadeo que utiliza uno o más medios publicitarios para producir una respuesta medible o una transacción en cualquier sitio, con dicha actividad almacenada en una base de datos”. Philip Kotler
- Es el arte y la ciencia de administrar diversos medios directos que conlleven a una estrategia exitosa y efectiva.

Internet y medios interactivos

- Elemento esencial de comunicación.
- Compañías que ignoran el Internet, o aquellas que esperan para ver cómo se desarrolla, corren el riesgo de dar a sus competidores una ventaja que difícilmente van a poder superar.
- En su libro, *The Internet Strategy Handbook*, Mary Cronin, sugiere que no es suficiente para una compañía el estar en el Internet, sino que tienen que hacerlo bien. Véase planificación de marketing online.
- Los planificadores necesitan enlazar su estrategia de Internet con las metas corporativas y de mercadeo.

Algunas de las cosas que los consumidores desean cuando compra on-line:

- Conveniencia.
- Variedad.
- Información.
- Servicio.
- Precio.
- Seguridad.

Relaciones Públicas y Publicidad no pagada

- Relaciones Públicas es forjar buenas relaciones con los diversos públicos de una compañía obteniendo publicidad favorable, creando una buena imagen corporativa y manejando o bloqueando los rumores, relatos o sucesos desfavorables.

Funciones de las Relaciones Públicas de Mercadeo

- Generar emoción en el mercado antes de que comience la publicidad en medios.
- Crear noticias de publicidad donde no hay noticias de producto.
- Introducir un producto con poca o ninguna publicidad.
- Proporcionar un servicio de valor agregado a los clientes.
- Construir lazos de la marca con el cliente.
- Influir en los influyentes.
- Defender los productos en riesgo y proporcionar a los consumidores una razón para comprar.
- La publicidad no pagada se refiere a la generación de noticias acerca de una persona, producto o servicio que aparece en un medio de transmisión o impreso.
- Para muchos la publicidad no pagada y las RRPP son sinónimos.
- Sin embargo existen algunas diferencias:
- La publicidad no pagada es por lo general una estrategia de corto plazo.
- Las relaciones públicas están diseñadas para proporcionar información positiva acerca de la empresa y la empresa o su agente la controla.
- La publicidad no pagada no siempre es positiva y no está siempre bajo el control de la organización, ni pagada por ésta.

Medios de Apoyo

- Los medios de apoyo también se denominan medios alternos, medios no medidos y medios no tradicionales.
- Existen muchos medios de apoyo, dentro de estos se encuentran todos los utilizados en el marketing encubierto y merchandising.

5.3.3. Capacitación en diseño

Con los siguientes temas se dará a conocer las nociones básicas que implica la realización de un proyecto de diseño de tipo digital (web / multimedia), en procura de que tanto el cliente como el diseñador puedan entenderse en el mismo lenguaje, facilitando el desarrollo del trabajo, para que este resulte de alta calidad.

El Diseño Gráfico como expresión

Hoy en día en una sociedad mediatizada en donde las comunicaciones alcanzan otro nivel de influencia sobre el hombre, los soportes tecnológicos que las contienen carecen de capacidad expresiva. Es así que todos los días la persona común se enfrenta a una pantalla de televisión o de una computadora en interacción con ellas encerrándose en un cajón digital sin nada más que código lo cual lo lleva a la automatización de sus acciones cuando se desplaza por el espacio virtual y ¿quién sabe? tal vez a la final esté trasladando esa misma manera automatizada de actuar hasta su vida cotidiana.

Entonces nuevamente reaparece el Diseño Gráfico, reclamando al espacio virtual como soporte para la expresión. Toma los textos y los vuelve asimilables, toma el código y lo vuelve armonía, toma la programación y la vuelve color. El diseñador gráfico sabe que es responsable de crear los puentes expresivos de entendimiento entre el sistema digital y la conciencia humana.

Es necesario introducir estos criterios ya que de otra forma lo único que este material ofrecería son meras recetas para ejecutar proyectos de diseño automatizados dejando a un lado al ser humano.

Gráfico 5.18 Figura- Diseño de una imagen corporativa para una WEB

Partidas de diseño

Todo lo que nos rodea es diseño, desde la servilleta hasta el pincel, desde las palabras escritas en el cuaderno hasta la botella de vino; consciente o inconscientemente todo fue planificado y diseñado resultando implícito en la consecuencia final tres simples ideas.

Forma: cómo es?

Función: para qué es?

Tecnología: cómo se hizo?

Gráfico 5.19 Figura- Partidas de diseño

Los soportes en el Diseño Gráfico

Dos son los soportes que por lo general contienen al diseño gráfico: impresos y digitales.

Soportes impresos: Revistas, catálogos, folletos, camisetas, etiquetas, y todo aquello que sea tangible.

Soportes digitales: Todo aquellos que exista en una pantalla.

Soportes digitales: Todo aquellos que exista en una pantalla.

Gráfico 5.20 Figura- Soportes de diseño

Aplicaciones en soporte digital

Páginas WEB

Las páginas web se han puesto como la herramienta estrella de las organizaciones y personas que buscan mostrarse al mundo. En su realización se pueden considerar dos clases.

Estáticas: Son aquellas de navegación básica.

Dinámicas: Son aquellas cuya interfaz permite la interacción con el usuario.

The screenshot shows a web page layout with a header, navigation menu, main content area with search results, and a footer with technology categories. The categories include Usabilidad, PHP, ASP, W3C HTML, Flash, JavaScript, CSS, WAP WML, Google YAHOO!, and .net ASP.NET. There are also sections for Noticias and Webmasters.

ejemplo de una página web estática de tipo portal

Gráfico 5.21 Figura- Ejemplo de un diseño de página WEB

Proyectos Multimedia

Son recursos dirigidos por lo general a sectores específicos del mercado para promocionar productos o servicios puntuales, sin embargo su tratamiento es potencial en cuanto a los recursos que utiliza como el video, el sonido, la imagen en movimiento y todo medio que pueda persuadir al usuario para que haga uso de aquel producto o servicio.

CONCLUSIONES GENERALES

Conclusiones Generales:

Se creó un sistema tecnológico mediante el cual se podrá comercializar on - line los productos turísticos de la ciudad de Cuenca y de esta manera beneficiara a la comunidad y proveedores de esta zona a través de un marca llamada Experiencia Sur.

Conclusiones Específicas:

Se creó una metodología de capacitación en nuevas tecnologías en forma funcional, tocando los temas de: Diseño grafico de una web, el marketing on - line y la creación de un proyecto web.

Se creó y se encuentra en prueba el sistema de promoción y de marketing de la página www.experienciasur.com para la que en el sistema de la web la primera opción de compra en línea sea la ya citada.

Se creó una imagen corporativa y un concepto vendedor para la difusión del proyecto E Business.

BIBLIOGRAFIA

- <http://www.atrozfera.com> Pagina con información estadística acerca del Internet.
- Página web de la Organización Mundial de Turismo.
- <http://us2.php.net/pcre> Principales software en el mercado
- www.wikipedia.com Pagina acerca del estudio de la web e internet.
- www.uazuay.edu.ec/estudios/sistemas ; Estudio acerca de los software actuales.
- www.sabre-holdings.com Sistema GDS(Global distribution system)
- www.amadeus.com . Sistema gds(global distribution system)
- Microsoft Encarta 2007
- Conferencia de Naciones Unidas sobre Comercio y Desarrollo, Sección de Preguntas Frecuentes del sitio web del Servicio de Comercio Electrónico.
- Dachary, Alfredo y Stella Arnaiz (2002) Globalización, Turismo y Sustentabilidad, Universidad de Guadalajara.
- De la Torre Padilla, Oscar (1980) Turismo, fenómeno social, Fondo de Cultura Económica, México.
- Gurria Di-Bella, Manuel, (1991) Introducción al Turismo, Trillas, México.
- Fundación de Turismo para Cuenca. El encanto de Cuenca de los Andes.
- Ministerio de Turismo Gerencia Regional Austro. Aviturismo rutas del Austro.
- Molina Martha.(2005) Comercio Electrónico aplicado al turismo.
- Kotler Philip, (2003)Marketing para Turismo, España.