

UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS

ESCUELA DE POSTGRADO

MAESTRIA EN ADMINISTRACIÓN DE EMPRESAS

Plan de difusión de marca a través del uso de

herramientas digitales para una micro-empresa

agencia de turismo en el Perú enfocado al mercado

receptivo.

TRABAJO DE INVESTIGACIÓN

Para optar al grado académico de Maestro en Administración de Empresas

AUTOR

Ramos Velásquez, Omar Diego (0000-0001-9767-5693)

ASESOR

Bruno Crousillat, Giuliana (0000-0001-5249-0142)

Lima, 03 de Setiembre de 2018

2

RESUMEN

El siguiente documento es la demostración de la elaboración de una estrategia de

marketing digital a una micro empresa PYME agencia de viajes enfocada al turismo

receptivo con el objetivo desarrollar presencia de marca y aumento de requerimiento de

venta para un periodo de un año. El desarrollo de la estrategia digital está enfocado para

aun público objetivo específico; y es una estrategia digital porque, en la época actual que

se vive, es parte de las herramientas vitales para una empresa con una visión profesional

y sostenible. Se hace un estudio de la industria del turismo del Perú con muestras

financieras, numéricas, y la concepción de un entendimiento en base a fuerzas y

condiciones de la industria; basado en información estadísticas nacional e internacional,

noticias y congresos. Luego se estudia el estado actual de la empresa en ejes como

capacidades, competencias, debilidades, estrategia, servicio, marketing, y resultados de

las ventas. Siguiente, se desarrolla una estrategia digital que empieza por establecer una

concepción estratégica de la empresa; continua con la propuesta de valor y servicio

basado en la experiencia operativa de la empresa y en los perfiles de mercado de mayor

potencial; y sigue la propia estrategia digital y las acciones sobre las herramientas

digitales propuestas. Finalmente, se hace una evaluación financiera donde se considera

un presupuesto propuesto y las proyecciones de las ventas; donde se concluye que la

estrategia elaborada es viable para la empresa para el escenario objetivo de doce meses.

Palabras clave: Marketing, digital, pyme, micro-empresa, turismo receptivo, agencia de

viajes, estrategia, mercado, ventas, servicio, herramientas.

3

SUMMARY

The following document is the demonstration of the development of a digital marketing

strategy for a micro company travel agency focused on receptive tourism market with the

aim of developing brand presence and increase of sales requirement for a one year period.

The development of the digital strategy is focused for a specific target audience; and it is

a digital strategy because, in the current age, it is part of the vital tools for a company

with a professional and sustainable vision. A study of the tourism industry of Peru is made

with financial, numerical samples, and the conception of an understanding based on

forces and conditions of the industry; based on national and international statistics

information, news and congresses. Then the current state of the company is studied in

axes such as skills, competencies, weaknesses, strategy, service, marketing, and sales

results. Next, a digital strategy is developed that begins by establishing a strategic

conception of the company; continues with the proposal of value and service based on the

operational experience of the company and on the market profiles with the greatest

potential; and follows the digital strategy itself and the actions on the proposed digital

tools. Finally, a financial evaluation is made where a proposed budget and sales

projections are considered; where it is concluded that the strategy developed is viable for

the company for the twelve month target scenario.

Keyword: Marketing, digital, pyme, micro-company, receptive tourism, travel agency,

strategy, market, sales, service, tools.

4

INDICE

RESUMEN ... 2

INDICE ... 4

INTRODUCCIÓN .. 8

CAPITULO 1. ANALISIS DE LA INDUSTRIA .. 10

Panorama macro-económico del Perú .. 10

Panorama macro-económico del turismo receptivo ... 14

Ecosistema y fuerzas influyentes de la industria .. 19

Involucrados y fuerzas influyentes ... 19

Condiciones e impacto ... 21

Eventos y acontecimientos de fomento del turismo al Perú 24

Proyectos de inversión .. 25

Sector agencia de viajes y operadores turísticos .. 30

Datos de desempeño ... 30

Rivalidad del sector .. 34

Resumen de conocimiento .. 37

CAPITULO 2. ANALISIS ACTUAL DE LA EMPRESA .. 39

Empresa .. 39

Mercado actual ... 40

Mercado potencial .. 44

Perfil de la competencia ... 46

Servicio ... 49

Promoción ... 50

Plaza ... 53

Precio .. 54

Capacidades y competencias .. 54

Resumen de diagnostico ... 57

CAPITULO 3. GENERACIÓN DE LA ESTRATEGIA DIGITAL 59

Oportunidad y alcance de la estrategia digital .. 59

Propuesta de valor de la empresa ... 60

5

Objetivos de la empresa .. 61

Segmentación de mercado objetivo .. 62

Estrategia del servicio - producto ... 64

Atributos de expectativa del cliente.. 65

Definición del servicio.. 66

Estrategia de precio .. 68

Estrategia de comunicación digital ... 69

Estrategia de difusión digital .. 71

Indicadores propuestos ... 88

CAPITULO 4. ANALISIS FINANCIERO .. 92

Estado actual de la empresa .. 92

Estimación de presupuesto sugerido .. 93

Pronostico de ventas ... 95

Flujo económico ... 96

CONCLUSIONES .. 98

ANEXO N°1 Preguntas de la encuesta de investigación ... 100

ANEXO N°2 Preguntas de la entrevista a profundidad ... 102

BIBLIOGRAFÍA .. 104

6

ÍNDICE DE TABLAS

Tabla N°1.1. Involucrados y fuerzas influyentes de la industria del turismo en el Perú 20

Tabla N°1.2. Condiciones existentes en la industria del turismo y clasificación por tipo

de impacto .. 22

Tabla N°1.3. Eventos y acontecimientos de fomento del turismo al Perú 24

Tabla N°1.4. Proyectos de ProInversión .. 26

Tabla N°1.5. Proyectos del Plan COPESCO Nacional en ejecución 27

Tabla N°1.6. Proyectos del Plan COPESCO Nacional terminados 28

Tabla N°1.7. Clasificación de empresas por tamaño respecto a las ventas 30

Tabla N°1.8. Desempeño de ventas y márgenes de agencias de viajes y operadores

turísticos ... 33

Tabla N°1.9. Elementos influyentes a la severidad de la rivalidad del sector 34

Tabla N°2.1. Volumen potencial de mercado por país – US$ Millones Dólares 45

Tabla N°2.2. Perfil de conocimiento de la competencia (parte 1 de 3) 47

Tabla N°2.3. Perfil de conocimiento de la competencia (parte 2 de 3) 47

Tabla N°2.4. Perfil de conocimiento de la competencia (parte 3 de 3) 48

Tabla N°2.5. Capacidades y competencias de la empresa .. 55

Tabla N°3.1. Perfil del turista objetivo ... 62

Tabla N°3.2. Propuesta de contenido para el fan page de Facebook 80

Tabla N°4.1. Crecimiento del volumen de ventas de la empresa 92

Tabla N°4.2. Presupuesto sugerido estimado de la estrategia digital para el periodo del

primer año ... 94

Tabla N°4.3. Resumen del presupuesto periódico de la estrategia digital 95

Tabla N°4.4. Flujo proyectado de las ventas – Periodo mensual 96

Tabla N°4.5. Flujo mensual económico proyectado del resultado de la estrategia digital

 .. 96

7

ÍNDICE DE GRAFICOS O ILUSTRACIONES

Figura N°1.1. Producto Bruto Interno total – Perú ... 11

Figura N°1.2. Inflación – Perú ... 11

Figura N°1.3. Tipo de cambio – Sol por Dólar .. 12

Figura N°1.4. Crecimiento poblacional – Perú .. 13

Figura N°1.5. Desempleo – Perú .. 13

Figura N°1.6. Producto bruto interno del turismo – Perú ... 15

Figura N°1.7. Llegada anual de turistas internacionales (Millones) – Perú 16

Figura N°1.8. Llegada mensual de turistas internacionales – Perú – Promedio 2012 al

2017 – Distribución porcentual .. 17

Figura N°1.9. Llegada anual de turistas internacionales, según país de residencia

permanente – Perú – Promedio 2013 al 2017 – Distribución porcentual 18

Figura N°1.10. Ingreso de divisas por turismo receptivo (Millones dólares) – Perú 19

Figura N°1.11. Agencias de viajes y operadores turísticos según tamaño de empresa -

Distribución porcentual .. 31

Figura N°1.12. Ventas netas correspondientes a agencias de viajes y operadores turísticos

según tamaño de la empresa – Distribución porcentual ... 32

Figura N°2.1. País de residencia de los clientes – 2013 al 2017 – Distribución porcentual

 .. 40

Figura N°2.2. Rango de edad de los clientes – 2013 al 2017 – Distribución porcentual 42

Figura N°2.3. Ciudades de destino frecuentes de clientes – 2013 al 2017 – Distribución

porcentual ... 43

Figura N°2.4. Volumen potencial de mercado por país – US$ Millones Dólares 46

Figura N°3.1. Expectativa del cliente respecto al servicio ordenado por mayor relevancia

 .. 65

Figura N°3.2. Formato de exposición más relevante para el cliente cuando conoce a una

agencia de viaje .. 72

Figura N°4.1. Historial del volumen de ventas de la empresa 92

8

INTRODUCCIÓN

¿Cuál y cuanta es tu presencia y reconocimiento de marca en el mercado? Misma

pregunta, distinta respuesta si consideramos 25 años atrás.

Revista, televisión, carteles pegados en la pared, volantes, periódico; eran los medios más

usuales para trasmitir la existencia de una marca, llegar al público, dar una imagen de

valor de tu marca y producto. Hoy en día, esta actividad de marketing y publicidad ha

mutado, y evolucionado; manteniendo algunos, suplantando otros, y agregando unos

nuevos medios y formas de hacerse conocer al público.

Los medios digitales ha sido una revolución industrial del marketing; hoy, se necesita

pensar seriamente en que tan cerca está la marca de los dedos de la gente, de esa pantalla

de 3.5”, y de esa pantalla de 15”. Existen 3 mil millones de usuarios activos en las redes

sociales, que en promedio pueden estar observando y navegando 3.5 horas al día, en las

distintas redes sociales y otros.

Por otro lado, más del 80% de las empresas del Perú son consideradas en un tamaño de

micro y pequeña empresa. También se sabe que 4 de cada 5 empresas cierran sus puertas

en menos de 2 años. Se puede establecer una pregunta ligado al tema anterior, ¿qué no se

está haciendo para llegar al público? ¿Se entiende realmente cual es el público objetivo,

donde esta y como busca o investiga?

Hoy en día con la tecnología e información libre, no se tiene más público poco consciente

o desinformado, no se puede permitir asumir esa premisa. Hoy en día hay que informar,

brindar valor en la comunicación, y las marcas deben mantenerse cercanas al público.

Y no es diferente con las empresas en el rubro de turismo. El Perú recibe más de 4

millones de turistas internacionales al año y lo que genera más de 4,500 millones de

dólares de ingreso al país por este rubro.

9

El Perú es uno de los países más atractivos para el turista extranjero. Machu Picchu es

una de las maravillas del mundo moderno, considerada por la World Travel Awards como

“La mejor atracción turísticas, 2017”; y puede recibir más de 5900 turistas nacionales y

extranjeros al día. Y eso no es todo, Lima, Arequipa – Colca, Chiclayo, Iquitos – Rio

Amazonas, Puno – Lago Titicaca, Paracas, Tambopata, y la lista puede seguir; en destinos

turísticos en el Perú.

El actual trabajo de investigación toma estos 3 conceptos y busca generar una simulación

para el desarrollo de un plan de difusión de marca a través de herramientas digitales para

una micro-empresa precisamente de turismo receptivo; con el objetivo de cuantificar el

costo y su consecuencia positiva al beneficio económico de la empresa; además de

establecer a la empresa la base de un mecanismo de exposición para un crecimiento

paulatino para su futuro a mediano y largo plazo.

10

CAPITULO 1. ANALISIS DE LA INDUSTRIA

Panorama macro-económico del Perú

El Perú tiene una excelente calificación crediticia a nivel internacional; por ejemplo, la

evaluación desarrollada en el primer trimestre del 2018, la agencia calificadora de riesgo

Fitch Rating el Perú obtuvo una calificación “BBB+” con perspectiva estable. Y es más,

es el único país de la región que obtuvo calificaciones similares y con perspectiva estable

por las 3 principales calificadores de riesgo, como Moody’s y S&P; “A3” y “BBB+”

respectivamente.

Uno de los principales fundamentos es las sólidas finanzas públicas, el Perú cuenta con

un nivel importante de activos financieros. El crecimiento ha logrado mantener una

credibilidad en el marco fiscal, lo que refleja un correcto y prudente manejo de las cuentas

fiscales. Además, tiene una sólida posición de reservas internacionales y un bajo déficit

de cuenta corriente.

Otra opinión de Standard and Poor es que la aceleración del crecimiento que ha tenido la

economía peruana es sustentable. Este periodo a abril del 2018 la economía ha tenido un

crecimiento de 7.8%, que es la tasa más alta desde los últimos 5 años; y fue producida

por sectores primarios, no primarios, y un impulso en la demanda interna de manera

simultánea.

Ahora ser verá algunos indicadores macro-económicos del país para tener un panorama

más completo.

11

Figura N°1.1. Producto Bruto Interno total – Perú

Fuente: Banco Central de Reserva del Perú

Se aprecia en la información que el primer trimestre es favorable al crecimiento, a pesar

de haber tenido un descenso del crecimiento por los últimos 5 trimestres, ahora ocurrió

un punto de inflexión al crecimiento.

Figura N°1.2. Inflación – Perú

Fuente: Banco Central de Reserva del Perú

6.5%

5.8%5.9%
6.1%

6.0%
5.6%

5.8%

5.4%

5.8%5.9%

4.8%

3.9%

2.4%

1.7%
2.0%

2.4%

3.3%

3.9%
4.1%

4.4%

4.0%

3.5%
3.2%

2.7%
2.5%

2.7%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%

4.0%

4.5%

5.0%

5.5%

6.0%

6.5%

7.0%

2
0
1

1
 -

 I
V

2
0
1

2
 -

 I

2
0
1

2
 -

 I
I

2
0
1

2
 -

 I
II

2
0
1
2
 -

 I
V

2
0
1

3
 -

 I

2
0
1

3
 -

 I
I

2
0
1

3
 -

 I
II

2
0
1

3
 -

 I
V

2
0
1

4
 -

 I

2
0
1

4
 -

 I
I

2
0
1

4
 -

 I
II

2
0
1

4
 -

 I
V

2
0
1

5
 -

 I

2
0
1

5
 -

 I
I

2
0
1
5
 -

 I
II

2
0
1

5
 -

 I
V

2
0
1

6
 -

 I

2
0
1

6
 -

 I
I

2
0
1

6
 -

 I
II

2
0
1

6
 -

 I
V

2
0
1

7
 -

 I

2
0
1

7
 -

 I
I

2
0
1

7
 -

 I
II

2
0
1

7
 -

 I
V

2
0
1

8
 -

 I

PBI - Variación porcentual anual, por trimestre (indice de precios

2007)

4.1%

3.5%

2.6%

2.3%

3.3%

2.9%

3.5%

2.7%

3.2%
3.0%

4.0%

4.4%

3.9%

2.9%

3.2%

3.7%

3.2%

1.4%

0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%

4.0%

4.5%

5.0%

2
0
1

1
 D

ic

2
0
1

2
 A

b
r

2
0
1

2
 A

g
o

2
0
1
2
 D

ic

2
0
1

3
 A

b
r

2
0
1

3
 A

g
o

2
0
1

3
 D

ic

2
0
1

4
 A

b
r

2
0
1

4
 A

g
o

2
0
1

4
 D

ic

2
0
1

5
 A

b
r

2
0
1

5
 A

g
o

2
0
1

5
 D

ic

2
0
1

6
 A

b
r

2
0
1

6
 A

g
o

2
0
1

6
 D

ic

2
0
1

7
 A

b
r

2
0
1

7
 A

g
o

2
0
1

7
 D

ic

2
0
1

8
 A

b
r

Inflación - Variación porcentual anual (indice 2009=100)

12

La inflación también muestra datos favorables. Se viene desde hace más de 3 años con

oscilaciones entre el 4% y 2.5%, pero ahora desde los últimos 3 periodos se ve un

descenso rápido, mostrando tasas de 0.5% al periodo finales de Abril.

Figura N°1.3. Tipo de cambio – Sol por Dólar

Fuente: Banco Central de Reserva del Perú

El tipo de cambio se mantiene estable desde inicios de año, entre tasas de 3.2 y 3.3 al

US$. Lo que da una estabilidad para la inversión extrajera, porque se pueden hacer

proyecciones con un poco menos de riesgo.

13

Figura N°1.4. Crecimiento poblacional – Perú

Fuente: Instituto Nacional de Estadística e Informática - Censos Nacionales de Población y Vivienda

Refiriéndose al Censo del 2017, este muestra valores de 31 millones de peruanos. Y la

tasa de crecimiento no deja de bajar, pasando de hace 10 años de 1.6% a 1% de

crecimiento promedio anual.

Figura N°1.5. Desempleo – Perú

Fuente: Banco Central de Reserva del Perú

7.0

10.4

14.1

17.8

22.6

28.2

31.2

1.9%

2.8%

2.6%

2.1%

1.6%

1.0%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

0.0

2.5

5.0

7.5

10.0

12.5

15.0

17.5

20.0

22.5

25.0

27.5

30.0

32.5

35.0

1
9
4
0

1
9
6
1

1
9
7
2

1
9
8
1

1
9
9
3

2
0
0
7

2
0
1
7

M
il

lo
n

es
Población Total - Censo 2017

Población Tasa Crecimiento

-0.4%

2.0%
1.6%

3.1%

0.2%

1.2%

-0.5%

2.4%

-2.0%

3.4%

-0.3%

2.2%

3.1%

2.2%
2.6%

-0.3%

1.1%

3.9%

1.2%
1.5%

6.1%

8.9%

7.1%

5.7%
5.2%

5.9%
5.2%

6.4%
5.6%

5.2%
5.9%

6.5% 6.2%

7.1% 7.0%

5.7%

7.0%
6.6% 6.5%

7.0%

-3.0%

-2.0%

-1.0%

0.0%

1.0%

2.0%

3.0%

4.0%

5.0%

6.0%

7.0%

8.0%

9.0%

10.0%

2
0
1

1
 N

o
v

2
0
1

2
 M

ar

2
0
1

2
 J

u
l

2
0
1

2
 N

o
v

2
0
1

3
 M

ar

2
0
1
3
 J

u
l

2
0
1

3
 N

o
v

2
0
1

4
 M

ar

2
0
1

4
 J

u
l

2
0
1

4
 N

o
v

2
0
1

5
 M

ar

2
0
1

5
 J

u
l

2
0
1

5
 N

o
v

2
0
1

6
 M

ar

2
0
1

6
 J

u
l

2
0
1

6
 N

o
v

2
0
1
7
 M

ar

2
0
1

7
 J

u
l

2
0
1

7
 N

o
v

2
0
1

8
 M

ar
Tasa crecimiento PEA anual y Desempleo del mes

Crecimiento PEA Anual Indicador Desempleo

14

Finalmente los valores referentes a la población económicamente activa (PEA) y la tasa

de desempleo; estas se muestran en valores anuales respecto al PEA, y tasas mensuales

respecto al desempleo.

La PEA viene creciendo en un ratio aproximado de 1.4% anual promedio, refiriéndose a

estos últimos 7 años. Respecto a la fracción de desempleo se muestra en promedio de

6.4% en cada mes en estos últimos años.

Panorama macro-económico del turismo receptivo

La industria del turismo en el Perú inicia desde la primera mitad del siglo 20, aunque muy

incipiente; pero poco a poco tras el inicio de la inversión de pública en transporte e

infraestructura, la segunda mitad del siglo XX empezó a crecer con mayor organización

y la captación de turismo receptivo.

El turismo siempre ha sido una industria enorme, con tasas de crecimiento que se han

disparado a 25% al año en los mejores años, como en los periodos del 2012. Aporta al

PBI peruano entre 4% al 7% en promedio al año, viéndolo desde sus inicios al día de hoy.

Asimismo, en el 2017 el consumo de turismo doméstico representó el 71.3% del PBI

Turístico, y el restante 28.7% fue de turismo receptivo.

También se puede reconocer al turismo como una industria de crecimiento regular, sin

muchos altos ni bajos, sino que con un crecimiento constante y parejo.

El 2015, a nivel Latinoamérica, el consumo turístico del Perú es el segundo mayor

porcentaje de aporte al PBI nacional respectivamente, con 3.9% del PBI total. México

(primer lugar), por su parte, aporta apropiadamente 8.6% del PBI nacional. De ahí sigue

Chile (tercer lugar), cuyo consumo turístico representa el 3.4% del PBI nacional.

Asimismo, también es una industria con alto nivel de informalización de las empresas.

La seguridad y el transporte a nivel local y nacional son hitos claves para mantener un

crecimiento y mantener el fomento; sin embargo, podría también convertirse en un

problema mayor en los próximos años.

15

El Perú es un área basta en cultura, patrimonio silvestre, fauna y gran variedad de sabores

en productos de la tierra; lo que ha convertido al Perú en un destino clave para los turistas

e inversionistas.

Como muchos conocen al Perú y es mensaje clave para la difusión del Perú: “El Perú es

el destino a donde puedes vivir experiencias únicas”.

A continuación se verán algunos datos relevantes de la industria del turismo; empezando

por los volúmenes económicos del turismo que representa al PBI Nacional.

Figura N°1.6. Producto bruto interno del turismo – Perú

Fuente: MINCETUR / INEI. Adaptado de “III Foro de la Alianza del Pacifico (2017) - Establecimiento de Alianzas en

las Estadísticas”.

El PBI que corresponde al turismo se muestra creciente durante los años, variantes entre

7% a 10%. Por otro lado, el turismo representa aproximadamente el 3.7% del PBI

nacional.

S/16,800
S/18,400

S/20,200

S/21,600

S/23,500

9.5% 9.8%

6.9%

8.8%

3.6% 3.6% 3.7% 3.8% 3.9%

0.0%

2.4%

4.8%

7.2%

9.6%

12.0%

S/0

S/5,000

S/10,000

S/15,000

S/20,000

S/25,000

2011 2012 2013 2014 2015

M
il

lo
n

es

Producto Bruto Interno del Turismo

PBI % Crecimiento % Del PBI total Nacional

16

Figura N°1.7. Llegada anual de turistas internacionales (Millones) – Perú

Fuente: Superintendencia Nacional de Migraciones / Plataforma “DatosTurismo” del Ministerio de Comercio Exterior

y Turismo.

Como muestra el cuadro, se visualiza un crecimiento de llegada de turistas bastante

uniforme. Aproximadamente el aumento de llegadas a estado en aumento entre 5% a 12%

año tras año.

1.40

1.60
1.70

1.90

2.10 2.10

2.30

2.60

2.85

3.16 3.21

3.46

3.74

4.03

1.54

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Abr

M
il

lo
n

es
Llegada de turistas internacionales

17

Figura N°1.8. Llegada mensual de turistas internacionales – Perú – Promedio 2012

al 2017 – Distribución porcentual

Fuente: Superintendencia Nacional de Migraciones / Plataforma “DatosTurismo” del Ministerio de Comercio Exterior

y Turismo.

Elaboración propia.

Se puede apreciar un flujo de turistas muy parejo y uniforme entre meses. Es decir, no

existe un mes de mayor llegada de turistas al Perú. Sin embargo, si podría haber

variaciones de viajes de turistas en un análisis por provincia o área turística.

8.16%

8.24%

7.77%

9.23%

7.69%

7.68%9.39%

8.72%

7.93%

8.54%

7.97%

8.68%

Llegada mensual de turistas internacionales - Perú -

Promedio 2012 al 2017

Distribución porcentual

Enero

Febrero

Marzo

Abril

Mayo

Junio

Julio

Agosto

Septiembre

Octubre

Noviembre

Diciembre

18

Figura N°1.9. Llegada anual de turistas internacionales, según país de residencia

permanente – Perú – Promedio 2013 al 2017 – Distribución porcentual

Fuente: Superintendencia Nacional de Migraciones / Plataforma “DatosTurismo” del Ministerio de Comercio Exterior

y Turismo.

Elaboración propia.

En este cuadro, se ve que se tiene 2 grandes países de flujo de visitantes, que son Chile

(28%) y Estados Unidos (15.5%). Le sigue Ecuador (7.4%), Argentina (4.9%) y

Colombia (4.8%). Los primeros 5 países de mayor aporte mencionados suman alrededor

del 60.6% de flujo de turistas al año.

El resto de países con porcentajes menores del 3.8% cada uno.

28.0%

2.9%

15.5%
7.4%

4.9%

4.8%

3.7%

4.3%

3.9%

2.0%

2.0%

2.2%
2.5%

1.8% 1.6%

Llegada anual de turistas internacionales, según país de residencia

permanente - Perú - Promedio 2013 al 2017

Distribución porcentual

Chile

Venezuela

EE.UU.

Ecuador

Argentina

Colombia

Bolivia

Brasil

España

Canadá

Alemania

México

Francia

Reino Unido

Japón

19

Figura N°1.10. Ingreso de divisas por turismo receptivo (Millones dólares) – Perú

Fuente: Banco Central de Reserva del Perú / Plataforma “DatosTurismo” del Ministerio de Comercio Exterior y

Turismo.

Este cuadro también es importante porque muestra el gran mercado y el impacto a la

economía del Perú en flujo de efectivo. En el 2017 ingreso aproximadamente USD$ 4.57

MM en divisas referente al turismo (sin distinción del país de origen).

Ecosistema y fuerzas influyentes de la industria

Involucrados y fuerzas influyentes

En primer lugar se presentan a los involucrados y fuerzas influyentes en la industria del

turismo en el Perú.

Estos involucrados se han dividido en 6 categorías.

1. Estado Peruano

2. Infraestructura

3. Empresas e inversión privada

1,231
1,439

1,776

2,008

2,396 2,439 2,476

2,814

3,073

3,917 3,907

4,140
4,303

4,574

1,750

$0.0

$500.0

$1,000.0

$1,500.0

$2,000.0

$2,500.0

$3,000.0

$3,500.0

$4,000.0

$4,500.0

$5,000.0

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Abr

M
il

lo
n

es
Ingreso de divisas por turismo receptivo - Perú

20

4. Turistas – Clientes

5. Comunidades locales

6. Organizaciones privadas

A continuación se presenta un cuadro donde se resume en que aristas de influencias

afectan a la industria del turismo en el Perú.

Tabla N°1.1. Involucrados y fuerzas influyentes de la industria del turismo en el

Perú

Marco - Organización Influencia referente al Turismo Relevancia

1. Estado Peruano

 Ministerio de Comercio Exterior

y Turismo
Promoción - Presupuesto - Infraestructura Alta

 Marca Perú Promoción - Relaciones publicas Alta

 PromPerú Promoción - Relaciones publicas Alta

 Plan COPESCO Nacional Obras - Inversión - Áreas turísticas Alta

 Ministerio de Transportes y

Comunicaciones
Infraestructura - Transporte - Presupuesto Alta

 Ministerio de Vivienda,

Construcción y Saneamiento
Infraestructura - Presupuesto Alta

 Ministerio de Cultura
Promoción - Conservación del patrimonio -

Concientización
Media

 ProInversión Inversión - negocios Media

2. Infraestructura

 Aeropuertos Oferta, orden, acceso. Alta

 Vías y rutas de acceso Calidad, seguridad. Alta

 Áreas turísticas Calidad, variedad, seguridad, oferta, plaza. Alta

3. Empresas e inversión privada

 Influencers de redes sociales Promoción, conocimiento, información. Alta

 Hoteles
Calidad, seguridad, variedad, precios, plaza, oferta

necesaria.
Alta

 Restaurantes
El Perú es famoso por su comida y platos típicos. No se

puede defraudar al turista.
Alta

 Transportistas Seguridad, oferta, puertos terrestres. Alta

 Operadores turísticos locales Seguridad, estándares, confort. Alta

 Agencias de viajes Conocimiento, seguridad, precio, promoción. Alta

 Aerolíneas Oferta, aeropuertos, cálida de vuelos. Alta

 Tiendas productos a fines Calidad de productos, variedad, precios, oferta. Alta

4. Turistas - Cliente

21

 De todo el mundo

2017: 4 millones de turistas extranjeros.

2017: 7.7% más que el 2016

2017: USD$ 4.5 millones ingreso de divisas.

Alta

5. Comunidades locales

 Comunidades alrededor de las

plazas turísticas.

Aceptación - Convivencia - Hospitalidad - Crecimiento

económico.
Alta

 PEA de las zonas turísticas Empleo, consumo. Alta

6. Organizaciones privadas

 Cámara Nacional de Turismo del

Perú
Información, organización, coordinación. Media

Elaboración propia.

Existen muchos involucrados y afectados alrededor de la industria del turismo. Las

entidades del estado hay hecho y continúan haciendo un gran trabajo respecto a la

promoción e inversión que ayuda a impulsar el sector. Sin embargo, especialistas y

empresarios del rubro mantienen opiniones que la infraestructura es una fuerza muy

influyente para el progreso del turismo. Actualmente existen muchas deficiencias al

respecto, en aeropuertos y conexiones terrestres. Por otro lado, la inversión privada en

empresas que giran alrededor del turismo como hoteles, restaurantes, etc, es positiva; el

Perú está en excelentes condiciones para la inversión, y excelente imagen económica. Los

turistas extranjeros continúan llegando y aumentado cada año la llegada al Perú. El

turismo también trae muchas mejoras para las condiciones de vida para las comunidades

locales; por ejemplo, para el 2011 se generaron 313 mil empleos, para el 2017 fueron 400

mil empleos directos, y se espera que para el 2018 aumente 15 mil empleos más.

Condiciones e impacto

Por otro lado, es necesario también identificar cuáles son las condiciones de la atmosfera

de la industria del turismo y si esta condiciones son favorables o desfavorables para el

crecimiento y desarrollo del mismo.

Estas condiciones se han ordenado en estas 8 categorías.

1. Entrega de valor: “Perú”

2. Promoción y difusión

3. Economía e inversión

4. Transporte

5. Seguridad e integridad

22

6. Tecnología

7. Servicios relacionados

8. Conciencia y valores sociales

Tabla N°1.2. Condiciones existentes en la industria del turismo y clasificación por

tipo de impacto

Categoría – Punto referencia Condición Impacto Relevancia

1. Entrega de valor: “Perú”

 Cultura Gran variedad y calidad de la entrega cultural. Positivo Alta

 Ciudad Lima
Ciudad moderadamente cosmopolita, gran variedad de

entretenimiento y esparcimiento cultural.
Positivo Alta

 Gastronomía Gran variedad y excelente calidad de la gastronómica. Positivo Alta

 Textilería Gran variedad y excelente calidad de la textileria. Positivo Alta

 Áreas naturales Gran diversidad de áreas turísticas y naturales Positivo Alta

 Paisajismo Gran variedad y bellas áreas paisajísticas. Positivo Alta

 Aventura
Moderada variedad de áreas para realizar deportes de

aventura.
Positivo Media

2. Promoción y difusión

 Marca Perú
Gran aporte y esfuerzo en propagar el valor del Perú al

Mundo.
Positivo Alta

 PromPeru
Gran aporte y esfuerzo en propagar el valor del Perú al

Mundo.
Positivo Alta

 MINCETUR
Designación de presupuestos para proyectos

relacionados al turismo
Positivo Alta

3. Economía e inversión

 Plan COPESCO Nacional Ejecución de proyectos relacionados al turismo Positivo Alta

 Diversidad de precios

Existen productos y servicios de un amplio rango de

precios para muchos rangos de capacidad económica

de los turistas.

Positivo Media

4. Transporte

 Aeropuerto Jorge Chávez Ranking entre los mejores aeropuertos de Sudamérica. Positivo Alto

Cantidad y calidad de

aeropuertos a nivel nacional.

Aún existen ciudades sin aeropuertos que podrían

promover el turismo en el sitio, además, los

aeropuertos tienen pocas pistas de aterrizaje lo que

disminuye la oferta de vueltos.

Negativo Alto

Calidad de rutas terrestres a

nivel nacional.

Exceso de tráfico, rutas no asfaltadas, rutas de baja

capacidad vehicular, en muchas zonas.
Negativo Alto

5. Seguridad e integridad

 Plan de protección al turista

Proyecto de MINCETUR para generar organización,

seguridad e información a los turistas en las zonas del

plan. Sin embargo, el alcance el medianamente bajo y

tiene déficits de presupuesto.

Positivo Medio

23

 Asaltos y robos

Altos niveles de delincuencia y asaltos a muchas

regiones y ciudades a nivel nacional. Los turistas se

ven perjudicados.

Negativo Alto

Aplicación móvil "Tourism

Police Perú"

Se puso en circulación por un muy corto tiempo la

aplicación destinada a llamar a las autoridades

policiales en caso de emergencia. Ahora está fuera de

la red.

Negativo Bajo

6. Tecnología

 Acceso a internet

El Perú tiene acceso a internet, móvil, wifi, en casas;

además se puede encontrar en varios hoteles y cabinas

de internet.

Positivo Alto

 Calidad de redes móviles Moderada calidad de las redes móviles. Positivo Medio

7. Servicios relacionados

 Calidad de hospedajes

Las zonas turísticas cuentan con hospedajes de muy

buena calidad, con líneas de los mejores hoteles del

mundo.

Positivo Alto

 Calidad de Restaurantes

Excelente calidad de restaurantes. Excelente menús y

preparación, y excelente ambiente. Además se puede

encontrar también una gran variedad de servicios para

toda disposición económica del turista.

Positivo Alto

 Variedad de hospedajes

Gran variedad de calidad y precios de hospedajes, con

capacidad de recibir público de diferentes capacidades

económicas.

Positivo Medio

 Transporte terrestre - calidad
Escasa oferta de transportes terrestres de calidad y

confiables.
Negativo Alto

Ausentes estándares de

calidad y seguridad en la

entrega de servicios

Muchas empresas ejecutan sus servicios en

informalidad y sin estándares de seguridad como:

Empresas de transporte, aventura, deportes extremos,

etc. En algunos casos se han reportado muertes por

fallas en el servicio.

Negativo Alto

 Informalidad de empresas
Alta nivel de informalidad de las empresas de todo

rubro turístico y en muchas zonas turísticas.
Negativo Medio

8. Conciencia y valores sociales

 Hospitalidad y gentileza

Los peruanos demuestran hospitalidad y gentileza a

los turistas. Son conscientes del turismo y aportan a

ello.

Positivo Alto

 Idiomas

Muchos peruanos hablan inglés además de su lengua

materna, en los espacios turísticos. Sin embargo, no es

muy conocido otros idiomas. Pero en el Perú si hay

institutos donde se puede aprender.

Positivo Medio

 Limpieza y orden.

Una gran cantidad de ciudadanos no comparten la idea

de que son parte de la solución y el problema para

mantener una ciudad limpia.

Negativo Medio

Comercio ambulatorio en

vías públicas.

Gran cantidad de comercio ambulatorio, a pesar que se

muestra respeto y orden en ello.
Negativo Medio

Elaboración propia.

Se demuestra que el Perú presenta excelentes condiciones, de numerosos puntos

favorables para el desarrollo turístico, Además, tiene un fuerte atractivo por su amplia

diversidad de talento y entrega en las actividades de promoción y operaciones. Se tiene

que destacar el trabajo eficaz de las acciones de promoción, PromPerú, Marca Perú,

24

MINCETUR, son entidades públicas que vienen desarrollado estos trabajos por muchos

años, y es claro que está teniendo efecto. Además cuenta con varios programas de

inversión y apoyo a emprendedores con capacitaciones, conexiones, información, y

mucho más.

El Perú cuenta con un aeropuerto muy bien categorizado por entidades internaciones, sin

embargo, la plaza, calidad y oferta, de los servicios aeroportuarios a nivel nacional aún

es muy deficiente y escaza. Sin embargo, no es lo único, dado que los accesos a los

destinos turísticos está conformado por transporte y vías de comunicación, también esta

involucrados la calidad del transporte terrestre y carreteras. Estos puntos puede que sean

las deficientes de mayor impacto negativos para el turismo del Perú.

Eventos y acontecimientos de fomento del turismo al Perú

Como se ha visto, el Perú si goza de entidades de fomento al turismo, lo cual es algo

favorable para la industria. Ahora veamos cuales ha sido algunos eventos importantes que

han impactado positivamente a la imagen del Perú respecto al turismo y han incentivado

la llegada de nuevos turistas.

Tabla N°1.3. Eventos y acontecimientos de fomento del turismo al Perú

Evento Descripción Año

Lugar

donde

ocurre

Juegos Panamericanos Anfitrión de deporte en el Perú. 2019 Perú

Sede XXXII Congreso de la Asociación

Latinoamericana de Sociología (ALAS)
Fomento al turismo de reuniones 2019 Perú

La Casa Perú en Rusia Difusión en país extranjero, Rusia. 2018 Rusia

Rally Dakar 2018 Sede Perú Sede en Perú 2018 Perú

Perú Mejor destino culinario del Mundo -

WTW 2017

World Travel Awards coronan al Perú

como mejor Destino Culinario del

Mundo 2017

2017 Mundo

Machu Picchu - Mejor atracción turística -

WTW 2017

World Travel Awards le colocan al

Machu Picchu premio por Mejor

atracción Turística 2017

2017 Mundo

Turismo de reuniones Perú - World Educational

Congress

Mincetur presenta al Perú como destino

de reuniones. Lo que entra en la

categoría de "Turismo de reuniones".

2017 EEUU

Stand Marca Perú muestra lo mejor de nuestra

gastronomía - Madrid Fusión 2017
Campaña internacional 2017 Madrid

Marca Perú puesto 41 en "Country Brand

Ranking" 2017

Marca Perú asciende 11 posiciones en

ranking mundial
2017 Mundo

25

Perú Mejor destino culinario del Mundo -

WTW 2016

World Travel Awards coronan al Perú

como mejor Destino Culinario del

Mundo 2016

2016 Mundo

Perú Mejor destino culinario del Mundo -

WTW 2015

World Travel Awards coronan al Perú

como mejor Destino Culinario del

Mundo 2015

2015 Mundo

Perú Mejor destino culinario del Mundo -

WTW 2014

World Travel Awards coronan al Perú

como mejor Destino Culinario del

Mundo 2014

2014 Mundo

Perú Mejor destino culinario del Mundo -

WTW 2013

World Travel Awards coronan al Perú

como mejor Destino Culinario del

Mundo 2013

2013 Mundo

Campaña Marca Perú Francia Campaña internacional 2013 Francia

Marca Perú supera el millón de seguidores -

Facebook
Campaña digital 2013 Internet

Perú Mejor destino culinario del Mundo -

WTW 2012

World Travel Awards coronan al Perú

como mejor Destino Culinario del

Mundo 2012

2012 Mundo

Campaña Nacional Marca Perú Loreto, Italia Campaña en Loreto, Italia 2012 Italia

PromPeru Múltiples Eventos

PromPeru desarrolla muchos eventos en

varios países para promoción de las

riquezas del Perú a partir del 2011 a la

fecha.

2011 Mundo

Documental Marca Perú gana premio Oscar de

Internet
Prestigiosos premios Webby 2011 EEUU

YouTube Marca Perú
Lanzamiento de Marca Perú en la red

social YouTube
2011 Internet

Documental Marca Perú - Perú Nebraska

Lanzamiento del documental campaña

Marca Perú - Perú Nebraska, "De Perú

para Perú".

2011 EEUU

Nueva Marca Perú Lanzamiento de la nueva marca Perú 2011 Mundo

Machu Picchu - Maravilla del Mundo
Declaran Machu Picchu maravilla del

Mundo.
2007 Mundo

Creación de CENFOTUR.
Institución dedicada a la formación en el

campo turístico y hotelero.
1978 Perú

Elaboración propia.

La lista es larga, y es concluyente que sí hay esfuerzos en esta actividad promotora del

turismo. Los objetivos de atracción de turistas están siendo efectiva. La marca Perú está

siendo conocida y apreciada. El Perú como sede de actividades empresariales, deportivas

es importante para el progreso como nación y claramente también para el turismo.

Proyectos de inversión

Hay que destacar también que sí se han elaborados proyectos de inversión que han

solucionado algunos problemas de algunos puntos turísticos, programas de

26

mantenimiento, y hasta desarrollo de infraestructura nueva turística que puede incentivar

la industria.

Algunos de los proyectos se iniciaron a través de ProInversión, algunos pocos han sido

privados, pero el Plan COSPESCO Nacional es uno de los programas multi-inversión más

completos y permanente en el tiempo que ha logrado buenas mejoras al turismo.

Proyectos de ProInversión

Los proyectos de ProInversión Perú hace una suma de USD$ 82.4 MM, hasta el día de

hoy en función al desarrollo del turismo.

Tabla N°1.4. Proyectos de ProInversión

Proyectos - Privatizaciones Ubicación Año Origen
Inversión

Estimada US$

Proyecto Turístico El Chaco.
La Puntilla Lote D

(2011)
2011 EEUU $20,000,000

Complejo Turístico El Chaco
La Puntilla Lote A

(2007)
2007 Perú $984,375

Complejo Turístico El Chaco
La Puntilla Lote C

(2007)
2007 Perú $6,700,000

Complejo Turístico El Chaco
La Puntilla Lote B

(2005)
2005 Perú $1,122,944

Centro Ecológico Recreacional de Huachipa Concesión 2002 Perú $5,242,000

Hotel de Turistas 1995
33 hoteles a nivel

nacional.
1995 Perú $40,745,225

Entur Perú-Hotel Machu Picchu Ruinas Concesión 1995 Perú $2,112,222

Hotel Monasterio San Antonio de Abad del Cusco

1995
Concesión 1995 Perú $5,520,960

Fuente: ProInversión

Elaboración propia.

Proyectos del Plan COPESCO Nacional

Plan COPESCO Nacional es un proyecto del Ministerio de Comercio Exterior y Turismo

que ejecuta las inversiones de mantenimiento, mejoramiento de aspectos y áreas a favor

del turismo en el Perú. Al día de hoy son 125 proyectos desde el 2004 que se han

desarrollado y terminado. Y son 11 proyectos que se encuentran aún en ejecución a

Junio 2018, que hace una suma de S/120 millones solo en ejecución.

27

A continuación se muestran los proyectos en ejecución.

Tabla N°1.5. Proyectos del Plan COPESCO Nacional en ejecución

Proyectos – Privatizaciones Ubicación Año
Inversión

Estimada Soles

11 Proyectos en ejecución S/ 120,058,008

Mejoramiento de los Servicios Turísticos Públicos

en El Morro de Calzada, Distrito de Calzada -

Provincia de Moyobamba - Departamento San

Martín

San Martin, Moyobamba 2018 S/ 8,032,786

Mejoramiento y Creación de los Servicios

Turísticos Públicos del Campo Santo de Yungay,

Distrito de Yungay, Provincia de Yungay, Región

Ancash

Campo Santo de Yungay,

Ancash.
2018 S/ 12,250,000

Mejoramiento de los Servicios Turísticos Públicos

de La Ruta del Café: Chanchamayo-Villa Rica,

Sector Villa Rica, Provincia de Oxapampa,

Departamento de Pasco-Componente Vías

Villa Rica Pasco - Oxapampa 2018 S/ 12,250,700

Restauración Arquitectónica del Templo de

Nuestro Señor de Burgos

Plaza Independencia -

Distrito de Chachapoyas

Amazonas

2018 S/ 2,434,914

Acondicionamiento Turístico de La Laguna Sauce

- Distrito Sauce - Región San Martín

Laguna Sauce - Distrito

Sauce - Región San Martín
2018 S/ 11,352,145

Ampliación y Mejoramiento de los Servicios

Turísticos Públicos en El Pueblo de Quinua,

Distrito de Quinua, Provincia de Huamanga,

Región Ayacucho - Componente Adecuadas

Condiciones de La Estructura Turística del Pueblo

de Quinua

Pueblo de Quinua, Distrito

de Quinua, Provincia de

Huamanga, Región

Ayacucho

2018 S/ 15,389,678

Instalación Mejoramiento y Ampliación de los

Servicios Turísticos Públicos de La Estación

Ferrocarril Tacna-Arica, en El Sector Museo

Ferroviario, Distrito de Tacna, Provincia de Tacna

- Tacna

Estación Ferrocarril Tacna-

Arica, en el sector Museo

Ferroviario, Distrito de

Tacna, Provincia de Tacna

2018 S/ 9,608,197

Mejoramiento de los Servicios Turísticos Públicos

del Recorrido Turístico de La Localidad de Lamas

y El Barrio Kechwa Nativo Wayku - Provincia de

Lamas - Región San Martin

Localidad de Lamas y el

Barrio Kechwa Nativo

Wayku - Provincia de Lamas

- Región San Martin

2018 S/ 11,586,694

Mejoramiento de los Servicios Turísticos Públicos

de La Plaza Mayor de Chachapoyas y La Plazuela

Independencia del Centro Histórico de La Ciudad

de Chachapoyas Distrito de Chachapoyas

Provincia de Chachapoyas Región Amazonas

Centro Histórico de La

Ciudad de Chachapoyas

Distrito de Chachapoyas

Provincia de Chachapoyas

Región Amazonas.

2018 S/ 14,267,023

Mejoramiento, Ampliación de los Servicios

Turísticos Públicos en El Complejo Turístico

Baños del Inca, Distrito los Baños del Inca,

Provincia de Cajamarca, Departamento de

Cajamarca

Complejo Turístico Baños

del Inca, distrito los Baños

del Inca, provincia de

Cajamarca, departamento de

Cajamarca

2018 S/ 17,244,404

28

Mejoramiento E Instalación de los Servicios

Turísticos Públicos en El Eje Turístico Cultural

del Centro Histórico de Ayacucho, Provincia de

Huamanga Región Ayacucho - Componente: vías,

atrios y señalización

Eje Cultural del Centro

Histórico de Ayacucho

Ayacucho - Huamanga -

Ayacucho

2018 S/ 5,641,467

Fuente: Plan COPESCO Nacional.

Elaboración propia.

A continuación se presenta los proyectos terminados.

Tabla N°1.6. Proyectos del Plan COPESCO Nacional terminados

Proyectos - Privatizaciones Ubicación Año
Inversión

Estimada Soles

Mejoramiento de Los Servicios Turísticos de la

Ruta del Café Chanchamayo Villarica, Provincia

de Oxapampa, Departamento de Pasco

Componente Remodelación de la Plaza de Armas

Y Construcción del Centro de Interpretación

Localidad de Villa Rica Pasco -

Oxpampa
2018 S/ 5,867,152

Construcción del Malecón Turístico del Puerto

Malabrigo, Distrito de Razuri Ascope la Libertad

Malecón Turístico del Puerto

Malabrigo, Distrito de Razuri

Ascope La Liberta.

2018 S/ 10,105,092

Embarcadero en la Comunidad San Francisco

Comunidad San Francisco

Ucayali - Coronel Portillo -

Yarinacocha

2017 S/ 1,623,279

Embarcadero en la Comunidad Once de Agosto

Comunidad Once de Agosto

Ucayali - Coronel Portillo -

Yarinacocha

2017 S/ 515,010

Sistema de Distribución Primaria - Media Tensión,

Cuarto de Máquinas de la Obra:

"Acondicionamiento Turístico de Lago

Yarinacocha - región Ucayali"

Lago Yarinacocha Ucayali -

Coronel Portillo - Yarinacocha
2017 S/ 1,640,734

Sistema de Telecabinas de Kuelap

Distrito de Tingo, Provincia de

Luya, Departamento de

Amazonas

2016 S/ 70,858,604

Mejoramiento de Los Servicios Turísticos del

Circuito Norte de la Reserva Nacional de Paracas,

Distrito de Paracas, Provincia de Pisco, Región Ica

Circuito Norte de Paracas,

Provincia de Paracas,

Departamento de Ica - Pisco

2016 S/ 15,300,077

Acondicionamiento Y Puesta en Valor de Huaca

Larga, Huaca 1 Y El Templo de Piedra Sagrada

del Complejo Arqueológico de Túcume

Chiclayo, Tucume 2016 S/ 3,291,639

Instalación Y Mejoramiento del Servicio de

Orientación Turística en El Corredor Turístico

Selva Central, Provincias de Chanchamayo Y

Satipo en la región Junín Y Oxapampa en la

región de Pasco.

Pasco, Junín y Oxapampa,

Chanchamayo y Satipo.
2016 S/ 963,138

Mejoramiento de Los Servicios Turísticos

Públicos de la Ruta Turística del Valle del Colca

en El Casco Urbano de la Localidad de Chivay -

Provincia de Caylloma, región Arequipa

Arequipa, Caylloma, Chivay 2016 S/ 4,580,517

29

Mejoramiento de Los Servicios de Orientación

Turística en El destino Turístico Lago Titicaca,

Departamento de Puno

Puno, Lago Titicaca. 2015 S/ 422,257

Mejoramiento del Servicio de Exposición

Permanente del Atractivo Turístico Museo de Arte

de Lima Culminación de Obra.

Lima 2015 S/ 8,137,978

Mejoramiento de la Infraestructura Turística de

Pucusana, Distrito de Pucusana - Componente Vía

Peatonal Pasaje Manco Capac - Yacht Club de

Pucusana

Pucusana 2014 S/ 4,428,084

Mejoramiento de Los Servicios Turísticos

Públicos en El Morro de Calzada, Distrito de

Calzada, Provincia de Moyobamba, Departamento

de San Martin

Morro De Calzada - Distrito De

Calzada - Provincia De

Moyobamba - Departamento De

San Martin

2014 S/ 8,857,648

Acondicionamiento de Paseo Y Construcción de

Malecón en la zona Oeste de la Playa de Puerto

Eten, Distrito de Eten Puerto - Chiclayo -

Lambayeque

Chiclayo, Lambayeque. 2014 S/ 10,147,696

Mejoramiento del Servicio de Orientación

Turística en El Corredor Turístico de Paracas

Nazca

Ica, Paracas, Nazca 2014 S/ 380,561

Mejoramiento del Servicio de Orientación

Turística en Las Provincias de Moyobamba, Rioja,

San Martín Y Lamas, región San Martín

Provincias De Moyobamba,

Rioja, San Martin Y Lamas,

Región San Martin

2014 S/ 412,592

Mejoramiento de la Plaza Principal Y Su Entorno

del Pueblo Tradicional de Sibayo Rumillacta,

Distrito de Sibayo, Provincia de Caylloma -

Arequipa

Arequipa, Caylloma, Distrito de

Sibayo.
2014 S/ 2,242,405

Acondicionamiento de Los Servicios Turísticos

Para la Visita Nocturna la Huaca la Luz Ii -

Componente Conservación

Lima, Pueblo Libre, Huaca La

Luz II.
2014 S/ 389,165

Acondicionamiento Para la Mejora de Los

Servicios Turísticos Públicos de Acceso Y

Complementarios en la Ruta Turística de la

Meseta de Marcahuasi en El Distrito de San Pedro

de Casta, Provincia de Huarochirí, región Lima

Lima, Huarochiri, Distrito de

San Pedro de Casta.
2014 S/ 9,864,587

Mejoramiento E Instalación de Los Servicios

Turísticos Públicos de la Ruta Turística

Descubriendo Barranco, en El Distrito de

Barranco Provincia de Lima

Lima, Barranco 2014 S/ 1,067,473

Puesta en Valor Y Acondicionamiento Turístico

de la Ruta del Agua - Cumbemayo - Obra

Complementaria

Ruta Cumbemayo 2014 S/ 240,815

Implementación de Señalización Y Descansos en

El Circuito de Caminata Turística de Tingo Viejo

Hacia El Complejo Arqueológico de Kuelap

Distrito de Kuelap, Complejo

Arqueológico.
2014 S/ 478,958

Acondicionamiento de Los Servicios Turísticos

Para la Visita A la Huaca Santa Catalina –

Componente Iluminación

Lima, La Victoria, Huaca Santa

Catalina.
2014 S/ 959,412

Se extiende la lista proyectos realizados y

terminados hasta el 2004
 2004

30

Reordenamiento Urbano Y Desarrollo Cultural en

Centros Históricos Machu Picchu Pueblo

(Primer proyecto del Plan COPESCO Nacional)

Cuzco, Machu Picchu 2004 S/ 5,450,503

Fuente: Plan COPESCO Nacional.

Elaboración propia.

El Perú tiene aproximadamente 120 millones de soles en inversión de proyectos

actualmente en progreso, lo cual es importante para mantener atractivo el turismo interno

y receptivo. Estos proyectos van prioritariamente destinado a centros turísticos en

particular. Tales como, mejoras de mantenimiento, acondicionamiento, instalaciones,

espacios, etc.

Sector agencia de viajes y operadores turísticos

Datos de desempeño

En el 2014 se tenía un registro total de 5729 empresas en el rubro de agencias de viajes y

operadores turísticos.

Las empresas están clasificadas en 4 categorías de tamaños, micro empresa, pequeña

empresa, mediana empresa y gran empresa, según el decreto de ley N°30056 del 2013.

Actualmente, al 2018, el valor de la UIT es de S/ 4150 soles.

Tabla N°1.7. Clasificación de empresas por tamaño respecto a las ventas

Clasificación Ventas máximas Ventas - Soles

Rango de

cantidad de

trabajadores

Micro 150 UITs S/ 622,500 máximo anual 1 a 10

Pequeña 1700 UITs S/ 7,055,000 máximo anual 11 a 50

Mediana 2300 UITs S/ 9,545,000 máximo anual 51 a 200

Gran 2300 UITs (superior) S/ 9,545,000 a partir de. 200 a Más

Fuente: Congreso de la República del Perú. Ley N°30056 del 2013.

31

El INEI, para ejercicios del 2015, reúne a las empresas en estas distribuciones numéricas

a partir de la pequeña empresa. Estas métricas se pueden tomar como referencia para

entender el marco económico del desempeño de las empresas en la competencia.

Figura N°1.11. Agencias de viajes y operadores turísticos según tamaño de empresa

- Distribución porcentual

Fuente: INEI – EEA 2016 - Ejercicio 2015

Existe un gran porcentaje de volumen de empresas dentro del tamaño pequeño de

empresas 84% de ellas. Asimismo una muy pequeña porción que son consideradas

medianas empresas.

14%

2%

84%

Agencias de viajes y operadores turisticos según tamaño de empresa

Distribución porcentual

Gran empresa

Mediana empresa

Pequeña empresa

32

Figura N°1.12. Ventas netas correspondientes a agencias de viajes y operadores

turísticos según tamaño de la empresa – Distribución porcentual

Fuente: INEI – EEA 2016 - Ejercicio 2015

Por otro lado, este gráfico muestra que el gran volumen de ventas es efectuado por las

grandes empresas de esta actividad económica. Y solo un 27% representan las ventas de

las empresas pequeñas y medianas. El otro 73% de las ventas le pertenece a las grandes

empresas.

A continuación se muestra un extracto de los indicadores de resultado económico para las

empresas de la actividad económica de “Agencias de viajes y operadores turísticos” según

el ejercicio económico 2015 evaluado según el EEA 2016 del INEI.

73%

3%

24%

Ventas netas correspondientes a agencias de viajes y operadores

turísticos según tamaño de la empresa

Distribución porcentual

Gran empresa

Mediana empresa

Pequeña empresa

33

Tabla N°1.8. Desempeño de ventas y márgenes de agencias de viajes y operadores

turísticos

Indicador de desempeño

Agencias de

viajes y

operadores

turísticos

Valor mínimo

de año

Valor

promedio del

sector

“Servicios”

Valor máximo

del año

Ventas de las empresas de

servicios – Distribución

porcentual respecto al total

de ventas del sector

“Servicios”

1.0%

Agencias de

viajes y

operadores

turísticos

1.0%

-

Actividades de

transporte

19.7%

Margen sobre las ventas de

las grandes empresas de

servicios

4.9%

Información y

comunicaciones

-4.7%

7.7%

Actividades

inmobiliarias

25.5%

Margen de beneficio de las

grandes empresas de

servicios

9.1%

Servicios de

comidas y

bebidas

5.6%

15.4%

Actividades

inmobiliarias

29.8%

Rentabilidad económica de

las grandes empresas de

servicios

23.7%

Actividades de

alojamiento

2.5%

8.2%

Agencias de

viajes y

operadores

turísticos

23.7%

Rentabilidad financiera de

las grandes empresas de

servicios

32.8%

Información y

comunicaciones

-7.7%

7.9%

Agencias de

viajes y

operadores

turísticos

32.8%
Fuente: INEI – EEA 2016 - Ejercicio 2015

Elaboración propia.

El total de ventas de las agencias ha representado solo el 1% del total de ventas del sector

de servicios. Y estas empresas, según la muestra de “gran empresa” muestran márgenes

sobre las ventas de 4.9%, esto ya considerando el descuento de todos los gastos

administrativos y financiamientos. Sin embargo, obtienen 9.1% de utilidad como

“margen de beneficio” sin embargo este valor se obtienen sin considerar los efectos de la

financiación externa.

Margen sobre las ventas: Mide la utilidad neta obtenida en un año con respecto a las

ventas efectuadas en el mismo periodo; representado en porcentaje.

Margen de beneficio: Mide cuanto de utilidad propia del negocio se obtuvo sin

considerar los efectos de la financiación externa, ni de otros ingresos ajenos a la actividad

realizada de dicho periodo, respecto a las ventas efectuadas; representado en porcentaje.

34

Rentabilidad económica: Se obtiene de la relación del resultado de ganancias entre el

total de activos, representada en porcentaje.

Rentabilidad financiera: Se obtiene de la relación del resultado de ganancias entre el

patrimonio de la empresa, representada en porcentaje.

Rivalidad del sector

A continuación, se recogen algunos aspectos claves que agravan con respectiva intensidad

las actividades de competencia entre las empresas de agencias de viajes en el sector. Estos

puntos son importante de entender para poder generar una correcta estrategia, cuales son

los aspectos de mayor rivalidad, en cuales tener una clara posición de inversión y en

cuales aspectos hay oportunidades de destacar.

Estés análisis se ha dividido en 5 grupo de elementos influyentes.

1. Características del mercado

2. Oferta y producto

3. Tamaño y capacidad relativa del miembro

4. Dinamismo y nuevas iniciativas

5. Recursos y visión estratégica

Tabla N°1.9. Elementos influyentes a la severidad de la rivalidad del sector

Elementos

influyentes
Explicación

Severida

d a

rivalidad

Oportunida

d para

destacar

1. Características del mercado

 Crecimiento

Presenta alzas entre 4-7.5% anuales. El crecimiento es

constante, y de picos pequeños y poco prolongados.

Febrero 2018 reporto un crecimiento respecto a Febrero del año

anterior del 7.87%.

Medio

 Madures
Es un mercado maduro, pero no incipiente. Tiene un

crecimiento constante y predecible.
Baja

 Tamaño

Grande. Acuden aproximadamente al Perú más de 4 MM de

turistas al año (dato del 2017). Su gasto promedio puede variar

entre 600 a 2700 dólares, dependiendo del país. Y los turistas

provienen de muchos países, de los cuales destaca Chile y

EEUU. Y estadísticas mencionan que 46% de los turistas ya ha

estado en el Perú alguna es anterior.

Alto

35

Capacidad

económica del

turista

Según estadísticas:

- 30% de los turistas ganan menos de USD$ 20 mil al año.

- 22% gana entre USD$ 20 - 40 mil al año.

- 14% gana entre USD$ 40 - 60 mil al año.

- 10% gana entre USD$ 60 - 80 mil al año.

- 7% gana entre USD$ 80 - 100 mil al año.

- 17% gana más USD$ 100 mil al año.

Significa que existe mercado de todo estrato de capacidad

económica.

Baja

 Información y

conocimiento

Todos los turistas tienen acceso a internet en sus países de

origen, tienen acceso a información y ya han investigado sus

posibilidades en el Perú, antes de viajar o comprar un paquete

de viaje.

Alto X

 Sensibilidad al

precio

Existe mucha sensibilidad al precio, dependiendo del país de

origen. España, y los países sudamericanos son más sensibles al

precio. Sin embargo, los países norteamericanos, Europa y

Australia son menos sensible es precio.

Por otro lado, hay una mucha cantidad de agencias de viaje, hay

mercado pero también los precios son muy variados.

Medio

2. Oferta - Producto

 Tamaño de

oferta

Existen muchas empresas brindando productos y servicios.

Agencias de viaje, hoteles, restaurantes, transportistas, etc.
Alta

 Variedad del

producto

El Perú a pesar que es un país rico en recursos naturales; sin

embargo, aún hay una gran brecha a la cantidad de espacios

desarrollados para el turismo. Falta bastante desarrollo de

lugares de esparcimiento para el turista. La variedad del

producto que se puede ofertar es limitado.

Alta

 Límites y

aforos

Moderada. Machu Picchu, por ejemplo, es un espacio turístico

que está operando muy al límite de su aforo recomendado. Sin

embargo, existen zonas turísticas, que tienen poco acogida,

dado por su baja calidad de los accesos a ella. En esos casos

existe aforo, pero no acceso.

Media

3. Tamaño y capacidad relativa del miembro

 Cantidad de

competidores

Existen mucha cantidad de competidores a nivel de agencias de

viaje. Muchas empresas son informales, y pueden dar precios

mucho más bajo, lo que aumenta la rivalidad y dificultad del

sector.

Alta

Necesidad

económica para

ejercer

La inversión necesaria de ingreso al sector es muy baja. No hay

necesidad de grandes compras de activos, ni personal. Las

actividades son fáciles de subcontratar, y ya existen dichos

proveedores.

Alta

Brecha

económica

entre

competidores

Hay competencia de los 3 estratos, empresa grande, de grandes

iniciativas, que pueden contratar más espacios y reducir costos.

También existen empresas medianas, y también empresas

pequeñas, poco especializadas.

Media X

 Capacidad

técnica

Existe buena capacidad técnica de las grandes y medianas

empresas. Sin embargo, también existe una gran cantidad de

empresas pequeñas y profesionales independientes que

desarrollan servicios de agencia de turismo con poca

experiencia.

Media X

36

 Capacidad

operativa

Las empresas grandes tienen muy buena capacidad operativa.

Trabajan con operadores locales también especializados, con los

que pueden reducir costos. Por otro lado también existen

agencias medianas y pequeñas que aún están clasificando a sus

proveedores y pueden tener menor capacidad.

Media

 Capacidad

digital

Las empresas grandes, ya están en los medios digitales bastante

bien posicionados. Compran grandes cupos y tiene la

posibilidad de reducir sus costos unitarios. Las empresas

pequeñas sin tiene un nivel muy bajo de capacidad digital.

Media X

 Competencia

internacional

Es poca, pero si existen agencias de viajes en cada país de

origen turístico, que también están desarrollando paquetes y

poniéndose en contacto con operadores peruanos. Sin embargo,

estadísticas mencionan que el turista mucho se informa por

internet, y ellos también tienen acceso a agencias peruanas con

las que se pueden contactar.

Media X

4. Dinamismo y nuevas iniciativas

Desarrollo de

nuevos

productos o

servicios

Existen limitaciones. Si bien es cierto las empresas pueden

desarrollar paquetes diferentes, en orden. Sin embargo, los

productos con limitados. La mayoría de empresas venden los

mismos establecimientos turísticos, solo en diferente orden o

cantidad de días. En este sentido, hay poca innovación de

productos, por las limitaciones.

Alta

Nueva

inversiones o

financiamiento

s internos

Las empresas grandes están enfocadas en el desarrollo digital,

lo que es clave en la era de hoy. Las empresas medianas y

pequeñas tienen escaso poder de financiamiento. Lo que hace

baja su nivel de iniciativas.

Baja X

5. Recursos y visión estratégica

 Capacidad

gestora

Moderada capacidad, y muy variada. Las empresas grandes

están bien constituidas y tienen profesionales conocedores del

medio. Las empresas medias también tienen profesionales

competentes, pero necesitan inversión y crecimiento de marca.

Y las empresas pequeñas hay poca expertis, son empresas

desordenadas, y poca capacidad organizativa, pero es mucho

volumen.

Media X

 Capacidad de

capital

Las empresas grandes, disponen de capital para reinversiones.

Sin embargo, las empresas medianas y pequeñas tiene escaso

capital y en muchos casos baja capacidad de financiamiento.

Media

Elaboración propia.

En síntesis se puede considerar una rivalidad de la actividad media-alta. Empezando por

la cantidad de empresas, está es enorme. Existen muchas empresas pequeñas, medianas

compitiendo, y no dentro del mayor porcentaje de ventas; los cuales es liderado por las

grandes empresas.

El mercado es grande, y la llegada de turistas aumenta, lo que vuelve al sector más

atractivo. Las inversiones para iniciar en el sector no son altas, y con un conocimiento

moderado y algunos contactos se puede iniciar, lo que rivaliza mucho el sector. Sin

37

embargo, con una buena dirección y correcta inversión se puede destacar y ganar ventas

rápidamente.

Por otro lado, la oferta para el mercado receptivo es grande, pero con dificultades de

acceso, lo que dificulta las ventas de muchas zonas turísticas. Un cliente extranjero que

viene al Perú por pocos días, solo alcanzará el tiempo para visitar los lugares más

atractivos lo que reduce mucho la oferta; existe mucha demanda, y la competencia de

precios se volverá más agresiva.

Sin embargo, se puede identificar puertas de oportunidad bajo una correcta

administración y estrategia en los conceptos digitales, y en lograr entregar un servicio

especializados y de mucha variedad.

Resumen de conocimiento

La industria del turismo y el sector de agencias de viajes es un mercado positivo para la

inversión. Muestra indicadores favorables para un crecimiento a mediano y largo plazo.

Los profesionales de la industria deberán capacitarse para desarrollar un ejercicio

profesional, con el que podrán destacar, a través de una estrategia correcta.

Incentivos

El sector muestra un desempeño de crecimiento uniforme y constante.

El Perú tiene una capacidad gestora de promoción y presupuesto de desarrollo turístico a

través de sus entidades como PromPerú, Marca Perú, Mincetur, Plan COPESCO

Nacional, y otros ministerios que muestran resultados positivos y a favor del crecimiento

a continuo de la industria del Turismo en el Perú.

El volumen de inversión inicial para desarrollar una empresa en el sector de agencias de

viajes y operadores turísticos es baja. Asimismo el volumen de capital necesario para

mantener la empresa en operaciones es también bastante baja, esto se demuestra que

pueden las empresas mantener índices de razón corriente y prueba acida alrededores del

1.4, lo que es favorable.

38

El desarrollo de una correcta estrategia de marketing, actividades de marketing digital

fácilmente puede llevar a una empresa a captar turismo receptivo de manera sobresaliente

sobre las demás empresas pequeñas y medianas. Dado que las empresas pequeñas

muestran bajo nivel técnico, y las medianas están aún el dicho proceso.

Las empresas pequeñas, quienes son la mayoría carecen de capacidad de gestión, lo que

también demuestra una oportunidad para sobresalir. La empresa que tomen una visión

estratégica, inversión correcta y apunte al desarrollo digital, acompañado de un

compromiso de desarrollo profesional de la actividad tiene alta probabilidad de sobresalir.

Riesgos

El Perú aún necesita mucha inversión en infraestructura turística y accesos a ellas; tales

como aeropuertos, y vías de accesos de alta capacidad de tráfico y calidad de pista

correcta.

Es necesario trabajar un plan para el mejoramiento de la seguridad de las ciudades y

lugares turísticos. Asimismo el mejoramiento de la implementación de estándares de

calidad para los operadores de transporte, turismo de aventura y deportes extremos, entre

otros; con el objetivo de entregar un servicio de alta calidad y confiable para el turista.

Pues estos 2 elementos son aún incipientes al día de hoy.

El Perú necesita inversión en desarrollar obras para generar espacios turísticos y que estén

en condiciones de albergar grandes aforos de turistas. Asimismo que sean atractivos para

el turista. Hoy en día se tiene espacios turísticos poco frecuentados. La conglomeración

turística es en unas pocas ciudades.

Las empresas de agencias de viajes, están muy limitadas en la variedad de productos. Hay

muchos sitios que conocer pero en muchos casos no completamente atractivos en

comparación con Machu Picchu, Titicaca, Paracas. Lo que significa que existe una brecha

enorme de “atracción” frente a nuestra variedad de espacios turísticos. Lo que produce

un temor en dirigir a otro espacio turístico al viajero por el riesgo a no satisfacer sus

expectativas.

39

CAPITULO 2. ANALISIS ACTUAL DE LA

EMPRESA

Empresa

Mónica Tours Perú es una empresa en la industria del turismo, y específicamente en el

sector de agencia de viajes.

La empresa tiene 20 años en el mercado. Se inició realizando actividades de traslados de

aeropuerto y movimientos en Lima Metropolitana. Luego extendió actividades como

“city tours”, tours por hora, e itinerarios de varios días en Lima. Mayoritariamente sus

servicios se han brindado al turismo receptivo.

Luego de eso, se empezaron a hacer relaciones con hoteles, otros transportistas,

restaurantes, operadores turísticos, de Lima y otras ciudades; y es así como se llegó a hoy

a realizar itinerarios completos para pasajeros y grupos de viajeros a cualquier parte del

Perú.

Hoy la empresa tiene su servicio más importante que es desarrollar un itinerario completo

para el cliente, que puede incluir desde los pasajes aéreos hasta las actividades turísticas

de cada lugar, traslados o seguros de viaje; lo que el cliente necesite. Se ha categorizado

por tener un trato agradable y amistoso con sus pasajeros, con el objetivo de no ser

simplemente una agencia externa, sino de hacer sentir al pasajero que podemos ser parte

de su grupo de viaje y un guía amistoso en quien puede confiar.

Se encuentra dentro del registro de las empresas con mejores testimonios de viaje en

TripAdvisor; asimismo parte de la revista Lonely Planet. En conjunto reúnen gran

cantidad de conocimiento y experiencia en el mercado, una larga lista de contactos

operativos filtrada y un potencial por desarrollar.

La empresa puede considerarse en la categoría de empresa pequeña, por su volumen de

ventas; y pequeña también por su cantidad de personal. Hoy se encuentra en una etapa de

40

reingeniería con objetivos de desarrollar una estrategia corporativa sólida, mejorar su

presencia y conocimiento de marca, digitalización y focalización de las ventas e incursión

en las redes sociales.

En el panorama financiero, la empresa muestra un crecimiento organizado de las ventas

en un panorama de 4 años. Sus ventas anuales han ido variando desde los 20 mil dólares

anuales a los 44 mil dólares anuales. Sin embargo, se presentan algunas desviaciones al

crecimiento sostenible dado que en varios periodos tiene caídas de venta; lo cual no sigue

a una tendencia de la industria del turismo receptivo en el Perú.

Asimismo, las ventas no son una gran cantidad como para poder realizar inversiones

enormes considerables. Además ha tenido altas y bajas de crecimiento de ventas en 8 mil

dólares anuales, lo que podría ser un riego para algún financiamiento. La empresa no

cruza ninguna deuda, ni prestamos con ninguna entidad financiera.

La empresa solo cuenta actualmente con un activo que es un vehículo tipo “van” con lo

que realiza los traslados en Lima metropolitana, y algunos elementos de oficina.

Mercado actual

El mercado actual de la empresa se conoce, y se empieza por mostrar la información del

país de residencia de sus clientes. Se ha rescatado la información desde el 2013 al 2017

en distribución porcentual.

Figura N°2.1. País de residencia de los clientes – 2013 al 2017 – Distribución porcentual

41

Fuente: Registro de clientes empresa Mónica Tours Perú 2017.

Elaboración propia.

País de

procedencia
Distribución porcentual

EEUU 51.2%

Canadá 10.2%

Brasil 9.5%

Australia 4.6%

Perú 7.2%

Otros 17.2%

Total 100.0%

El registro otros contiene: Alemania, Argentina, Bélgica, Buenos Aires, Chile, Colombia,

Dinamarca, España, Francia, Holanda, Inglaterra, Irlanda, Italia, Japón, México,

Nicaragua, Nueva Zelanda, Paraguay, Puerto Rico, Reino Unido, Rumania, Rusia, South

África, Suiza, Taiwán, UK.

51.2%

10.2%

9.5%

4.6%

7.2%

17.2%

País de residencia de los clientes – 2013 al 2017

Distribución porcentual

EEUU

Canada

Brasil

Australia

Perú

Otros

Fuente: Registro de clientes empresa Mónica Tours Perú 2017

Elaboración propia.

42

Como se muestra, la mayor cantidad de clientes han sido provenientes de los Estados

Unidos. Seguido por Canadá, Brasil y Australia. También se han hecho servicio a un buen

porcentaje de clientes peruanos. El resto ocupa porcentajes menores al 2%.

Por otro lado, la empresa no maneja actualmente un perfil específico para su turista

deseado y no tiene un procedimiento correctamente establecido para conocer a sus

clientes.

Sin embargo, mantiene un registro de clientes, y algunos datos relevantes de sus viajes.

Datos como edades, que ciudades visito, cuanto tiempo en cada ciudad permaneció, etc.

En base a estos registros se ha podido rescatar la información siguiente.

Figura N°2.2. Rango de edad de los clientes – 2013 al 2017 – Distribución porcentual

Fuente: Registro de clientes empresa Mónica Tours Perú 2017.

Elaboración propia.

Rango de edad
Distribución

porcentual

1-14 1.3%

15-21 1.3%

1.3%
1.3%

14.4%

14.4%

24.8%

31.4%

12.4%

Rango de edad de los clientes – 2013 al 2017

Distribución porcentual

1-14

15-21

22-30

31-40

41-55

56-70

71-90

Fuente: Registro de clientes empresa Mónica Tours Perú 2017

Elaboración propia.

43

22-30 14.4%

31-40 14.4%

41-55 24.8%

56-70 31.4%

71-90 12.4%

La mayor cantidad de clientes pertenecen al rango de edad de los 41 a 70 años. Luego le

siguen de los 31 a 40 y 71 a 90 años.

Se puede hacer una hipótesis que estos resultados son debido al estilo de vida, tiempo

disponible que esos rangos de edad tienen. Parece que a partir de los 41 años de edad

aproximadamente hay una tendencia a solicitar servicio completo a la agencias de viaje.

Figura N°2.3. Ciudades de destino frecuentes de clientes – 2013 al 2017 –

Distribución porcentual

Fuente: Registro de clientes empresa Mónica Tours Perú 2017.

Elaboración propia.

52.4%

21.0%

8.6%

6.2%

2.5%

9.2%

Ciudades de destino frecuentes de clientes – 2013 al 2017

Distribución porcentual

LIMA

CUSCO

ICA

PUNO

AREQUIPA

OTROS

Fuente: Registro de clientes empresa Mónica Tours Perú 2017

Elaboración propia.

44

Ciudad destino Porcentaje

LIMA 52.4%

CUSCO 21.0%

ICA 8.6%

PUNO 6.2%

AREQUIPA 2.5%

OTROS 9.2%

Total 100.0%

La ciudad más visitada durante el periodo de viaje del visitante extranjero es Lima,

coherente dado que muchos de ellos pueden aprovechar 1 o 2 días para realizar un

recorrido en la ciudad antes de viajar a su otro destino. Luego le sigue Cusco, el atractivo

más popular de los turistas. Luego las ciudades más solicitada a la empresa también es

Ica, Puno y Arequipa.

Más adelante, en la generación de la estrategia se identifica cual es el perfil del turista

objetivo, segmentar el mercado acorde a información recopilada organismos confiables

del Perú y haciendo una sincronía con el tipo de servicio que brinda, sus actuales

capacidades y el servicio que desea brindar Mónica Tours Perú.

Mercado potencial

El objetivo de este apartado es realizar una evaluación para la empresa de cuál es el

potencial de mercado que tiene los distintos países, basado en la cantidad de visitas, gasto

por visitante, cuántos de ellos decidieron tomar algún servicio por agencia; información

recolectada de organismo de información confiable del Perú. Para esto se ha elaborado

los siguientes cálculos.

Se muestra el volumen potencial de mercado según los datos finales del ejercicio del año

2017. Y se tiene una expectativa que el volumen de viajeros del 2018 puede ser

aproximadamente entre 5-8% mayor que el 2017. Dado el análisis de años anteriores que

el aumento de llegada de turistas ha oscilado entre 7% a 12% anual.

45

La columna número 3 (% Agencia) muestra el porcentaje de los viajeros proveniente de

dicho país que optaron por tomar el servicio de una agencia de viajes. El porcentaje

restante fueron los que visitaron el Perú por cuenta propia.

Tabla N°2.1. Volumen potencial de mercado por país – US$ Millones Dólares

País Visitantes

%

Preferencia

por

agencia

Gasto

promedio por

persona

Volumen potencial

mercado

Puesto

Atractivo

EEUU 598685 54% $1,727 $ 558,321,657 1

Chile 1101055 18% $807 $ 159,939,249 2

España 147214 52% $1,576 $ 120,644,817 3

Colombia 200812 48% $1,048 $ 101,016,468 4

Australia 41810 74% $2,940 $ 90,961,836 5

Italia 73955 59% $1,933 $ 84,343,459 6

Argentina 205465 36% $1,077 $ 79,662,890 7

Ecuador 288987 34% $799 $ 78,506,208 8

Brasil 173753 41% $1,057 $ 75,299,338 9

Canadá 77563 52% $1,815 $ 73,203,959 10

México 93763 46% $1,250 $ 53,913,725 11

Francia 96283 35% $1,596 $ 53,783,684 12

Alemania 78199 33% $1,512 $ 39,018,173 13

China 31408 54% $2,223 $ 37,702,791 14
Fuente: TurismoIN, ejercicio 2017

Elaboración propia

46

Figura N°2.4. Volumen potencial de mercado por país – US$ Millones Dólares

Fuente: TurismoIN, ejercicio 2017.

Elaboración propia.

Desde este momento es evidente que los mercados más prometedores para la agencia de

turismo Mónica Tours Perú son los que se muestran en los primeros puestos del cuadro.

Lidera el potencial Estados Unidos; le sigue Chile y España.

Perfil de la competencia

En el siguiente apartado se tiene como objetivo una revisión básica de cuál es la presencia

digital de la competencia y los servicios básicos que ofrece.

Asimismo, en “Productos y servicios” se hace una distinción en cuanto a si la empresa

solo realiza el servicio o si es que dicho servicio es parte de su estrategia de presencia

digital.

La siguiente información y cuadros ha sido elaborada en base a una investigación propia

de esta actividad académica, a través de revisión de las plataformas digitales y llamadas

telefónicas de una muestra de diferentes empresas.

$0.0 $50.0 $100.0 $150.0 $200.0 $250.0 $300.0 $350.0 $400.0 $450.0 $500.0 $550.0 $600.0

China

Alemania

Francia

Mexico

Canada

Brasil

Ecuador

Argentina

Italia

Australia

Colombia

España

Chile

EEUU

Millones

Volumen potencial de mercado por país - US$ Millones

47

Tabla N°2.2. Perfil de conocimiento de la competencia (parte 1 de 3)

LEYENDA

Facebook FanPage Seguidores redondeado en miles

YouTube Canal
Suscriptores redondeado en miles.
 : Tiene, pero no muestra cantidad de suscriptores.

Otros espacios digitales

0 : No Tiene.
1 : Sin mantenimiento.

2 : Con cierto mantenimiento.

3 : Administrada

Productos y Servicios

 : No hace dicho servicio.
 : Si hace, No se muestra.
 : Si hace, Si se muestra.

Elaboración propia.

Tabla N°2.3. Perfil de conocimiento de la competencia (parte 2 de 3)

 Espacios digitales o físicos

Empresa Dirección WebPage

T
a
m

a
ñ

o

P
á
g
in

a

W
eb

B
lo

g
 p

ro
p

io

F
a
n

P
a
g
e

F
a
c
eb

o
o
k

(S
u

b
sc

)

C
a
n

a
l

Y
o
u

T
u

b
e

(S
u

b
sc

)

T
ie

n
d

a

fí
si

c
a

Mónica Tours

Perú
http://www.monicatoursperu.com/ Peq 1 0 90 0 

Viajes Le Point

Perú
http://www.lepoint.com.pe/ Peq 3 1 167 0 

Travel Group

Perú
http://www.travelgroup.com.pe/ Peq 2 0 3,200 0 

Viaja Perú https://www.viaja-peru.com/ Med 3 0 5,700 0 

Peruvian

Travel Service
http://www.peruviantravelservice.com/ Med 2 0 38,000 0 

AGV Lima http://www.agencia-viajes-lima.com/ Gra 3 0 0 0 

Full Viajes http://www.fullviajes.net/ Gra 3 0 143,000 45 

Costa Mar

Travel
https://costamar.com.pe/ Gra 3 0 733,000  

Viajes Club http://www.viajesclub.com/ Gra 3 0 20,000 3 

Viajala.pe https://viajala.com.pe/ Gra 3 2 238,000  

Fuente: Muestra de investigación independiente para la actual actividad académica.

Elaboración propia.

http://www.monicatoursperu.com/
http://www.lepoint.com.pe/
http://www.travelgroup.com.pe/
https://www.viaja-peru.com/
http://www.peruviantravelservice.com/
http://www.agencia-viajes-lima.com/
http://www.fullviajes.net/
https://costamar.com.pe/
http://www.viajesclub.com/
https://viajala.com.pe/

48

Tabla N°2.4. Perfil de conocimiento de la competencia (parte 3 de 3)

 Productos y servicios

Empresa

It
in

er
a
r
io

s
p

er
so

n
a
li

z
a
d

o
s

P
a
q

u
et

e
s

N
a
ci

o
n

a
le

s

P
a
q

u
et

e
s

In
te

r
n

a
ci

o
n

a
le

s

C
o
rp

o
ra

ti
v
o
s

o
 N

eg
o
c
io

T
ra

sl
a
d

o
s

A
lo

ja
m

ie
n

to

B
o
le

to
s

A
ér

eo
s

S
eg

u
ro

 V
ia

je

V
ia

je
s

T
em

á
ti

co
s

o
 m

o
ti

v
o
 e

sp
ec

ia
l

A
lq

u
il

er
 A

u
to

s

T
ra

m
it

e
V

is
a
s

D
el

iv
er

y

Mónica Tours Perú            

Viajes Le Point Perú            

Travel Group Perú            

Viaja Perú            

Peruvian Travel Service            

AGV Lima            

Full Viajes            

Costa Mar Travel            

Viajes Club            

Viajala.pe            

Fuente: Muestra de investigación independiente para la actual actividad académica.

Elaboración propia.

Se puede resumir que la mayoría de las empresas de la muestra desarrollan mantenimiento

de su página web; sin embargo, solo algunas mantienen una correcta administración de

sus plataformas digitales, siendo el Fan page de Facebook la más utilizada. YouTube no

es una plataforma que la muestra utilice, y un Blog propio no es parte de sus actividades

de la empresa. Esto demuestra que hay bastante potencial que puede desarrollar la

empresa investigada, para que pueda ganar presencia en el mercado.

Por otro lado, los servicios brindados por las empresas son, en concepto, bastante

similares. Todas las empresas brindan el mismo servicio, que ciertamente son los básico;

lo que distingue a una empresa de otra será la calidad de servicio brindad, que podría ser

enfocada por ejemplo en precisión de transporte, calidad de los alojamientos, atención al

cliente, conocimiento, que finalmente se resumen en la calidad de los operadores

turísticos con los que trabaje.

49

Sin embargo, si es distinto la forma como se aprecia la competencia en el mercado a través

de sus contactos digitales. Hay empresas que se ven muy atractivas a través de su página

y fan page, y otras que no. Asimismo hay empresa que no dan a conocer sus servicios

óptimamente a través de su página web, no los menciona, o no son claro, o no se

encuentra. Eso también demuestra un potencial importante para desarrollar en Mónica

Tours Perú, y así se pueda diferenciar.

Por otro lado, los servicios opcionales también puede ser una fuente importante de

desarrollo. Solo muy pocas empresas brindan servicios exclusivos, o delivery, o apoyo

para la Visa, asesoramiento para alquiler de vehículos. Así que esto será importante para

una estrategia a futuro.

Servicio

El servicio principal de Mónica Tous Peru es el “desarrollo de itinerarios de viaje

personalizado” o a medida. A fin de desarrollar el servicio, se coordina directamente con

el pasajero y se brinda recomendaciones de las actividades para desarrollar en Perú.

Técnicamente el itinerario se basa en fechas de llegada y salida, periodos y destinos,

actividades locales, comidas, alojamientos y traslados. Paralelamente se ofrece

comodidades como seguros de viaje, asistencia a tiempo real, guías profesionales, compra

de boletos aéreos y/o terrestres, sugerencias y recomendaciones, y siempre con el

conocimiento pleno turístico que puede necesitar el viajero.

Asimismo, el servicio se caracteriza por ser desarrollado por una persona calidad al trato,

de mucho conocimiento turístico, rápido y fácil acceso a una coordinación urgente,

paciente, amigable, muy acomedida y servicial.

Las principales características blandas que se brindan pueden agruparse en:

• Conocimiento

• Acomedido

• Amigable

• Fácil acceso

50

Las principales características técnicas que se brindan pueden agruparse en:

• Variedad actividades locales

• Guías profesionales certificadas

• Compra de boletos aéreos y terrestres

• Variedad de alojamientos

• Variedad de restaurantes

¿Cuál es el actual valor diferenciado?

Actualmente la empresa no tiene establecido una estrategia o enfoque de valor

competitivo. Sin embargo, se puede rescatar en modo de observación lo que actualmente

se podría considerar valores competitivos y potenciales que se pueda explotar en el futuro.

Lo que la empresa desea para el cliente es desarrollar un itinerario a medida que logre

satisfacer al máximo sus deseos y pueda sacarle provecho a su viaje. Reconoce que los

viajes pueden impactar muy relevantemente a la vida de los viajeros, con experiencias,

cultura, relaciones, y formas de ver el mundo y sensibiliza a las personas; y por supuesto

también viene acompañado de un desembolso de dinero. Se desea que el cliente

aproveche todo su tiempo al máximo en Perú, que disfruten sanamente y en confianza las

maravillas que el Perú tiene para ellos.

Para eso tiene un amplio espectro de restaurantes, hoteles, actividades a su medida; de las

cuales se han descartado las empresas que no han cumplido las expectativas o poco serias;

así que se tiene un registro confiable de operadores. Además, el trabajo guiado siempre

lo desarrollan con guías certificadas, a diferencia de otras empresas.

Esto con el objetivo de brindar, confianza, satisfacción y tranquilidad.

Promoción

Actualmente la empresa cuenta con algunas líneas de promoción, tales como una página

web, un perfil en la plataforma de TripAdvisor, Lonely Planet, y un fan page en Facebook.

51

Sin embargo, la empresa no muestra inversiones realizadas en ninguna de ellas en los

últimos 5 años.

A continuación se muestra un diagnóstico de cada una de estos.

Canal de promoción Rango de económico

Página web oficial No se registra inversión

TripAdvisor No se registra inversión

Lonely Planet No se registra inversión

Facebook fan page No se registra inversión

Página web

La página web tiene alguna información de Perú, y un poco de información de la empresa.

Asimismo, muestra algunas empresas con las que trabaja. También tiene la herramienta

de “Paypal” que ha sido muy usada para pagos desde el extranjero, lo que ha sido muy

útil.

Este canal solo ha tenido 2 actualizaciones en todo el tiempo de la empresa, la última

inversión en ella fue hace 10 años. La página web es poco moderna y poco amigable a la

vista. No tiene desempeño correcto en concepto SEO; sin embargo, si aparece como

número 1 en el buscador Google, solo cuando se escribe el nombre completo de la

empresa; más no cuando se escriben posibles palabras clave. No se hace ninguna

inversión en SEM tampoco.

Se considera que la página web se ve poco profesional, útil para el concepto de pagos,

pero aun así poco amigable en la navegación. Podría ser un elemento ahuyentador de

prospectos.

Trip Advisor

Esta plataforma digital es muy conocida a nivel de toda la industria del turismo

internacional. Es una plataforma de alto desempeño, brinda excelente información,

confiable y es apta para todo público; basado en la recomendación de sus suscriptores; lo

que es muy relevante para el futuro viajero.

52

Actualmente la empresa Mónica Tours Perú se encuentra entra las 27 mejores empresas

de turismo en el Perú en dicha plataforma. Esta galardonada con 4.5 a 5 estrellas en los

últimos 6 años. Asimismo se menciona que es la plataforma a través que mayor cantidad

de clientes han llegado a la agencia.

Se considera un elemento promotor excelente para la empresa y se debe buscar explotar

el potencial.

Lonely Planet

En primer lugar Lonely Planet es una revista, tiene como herramienta una presentación

impresa de pago y una presentación digital. La versión impresa tiene mucha y buena

información, mapas, guías, recomendaciones, circuitos turísticos, empresas. La versión

digital, es también buena muestra mucha información de Perú, no muestra exactamente

una búsqueda por guías o agencias turísticas. Más bien la búsqueda es por atracción. Hay

bajas posibilidades de aparecer al corto plazo en la versión digital.

La empresa tiene un pequeño espacio en la versión impresa, en el rubro de “Tours and

Guides”, también difícil de percibir. Hoy en día los usuarios usan más versiones digitales

de revisas y su búsqueda de información también es por internet.

Se considera que el elemento que se está promocionando en Lonely Planet es ahora de

poco impacto. No se muestran registros de clientes que lleguen por este medio. No ha

sido relevante para la estrategia por el momento.

Facebook

La empresa tiene un fan page en la plataforma de Facebook. Esta es bastante nueva, no

tiene ni más de 4 meses en funcionamiento, tiene pocos seguidores.

El Facebook es una herramienta digital útil para explotar. Hay que considerar las zonas

geográficas de mejor potencial. La fanpage no tiene una administración de calidad,

segmento, objetivo, imagen definida; lo que para iniciar no es desfavorable; dado que no

hay que destruir nada para construir algo correcto.

53

Se considera que la empresa tiene potencial para desarrollar esta plataforma.

Por otro lado, a modo general, otros qué no se están desarrollando actualmente en la

empresa; por ejemplo se puede identificar rápidamente.

• Email marketing

• Desempeño SEO

• Inversión SEM

• Redes sociales como: Instagram, Twitter

• Asociaciones con: Influencers, revistas turísticas.

Sin embargo, algunos de estos puntos y tal vez algunos otros se verán más objetivamente

durante la generación de la estrategia.

Plaza

Actualmente la empresa solo brinda coordinaciones a través de correos electrónicos y

llamadas telefónicas o digitales. Los clientes tienen acceso a la empresa a través de todos

sus canales de promoción vistos en promoción.

Las formas de pago disponibles son:

• PayPal, pagos en dólares US$.

• Transferencia interbancaria, cuenta en dólares US$.

Se considera que para itinerarios con reservas o paquetes mayores a 300 dólares un

adelanto según la necesidad; y concluir el pago al menos 15 días antes de la llegada.

Por otro lado, algunas alternativas de pago podrían ser consideraras como VISA,

Mastarcard, Pay-me, entre otras.

54

Precio

Los precios varía mucho entre un itinerario a otro, dada la necesidad de cada cliente.

En algunas ocasiones puede que solo se contrate por un traslado de aeropuerto; o puede

ser itinerario de varios días para grupos mayores a 4 personas, sin límite.

Los precios que se manejan no son considerados excesivamente caros, tampoco baratos;

en promedio la empresa ha estado presupuestando servicios con un margen de ganancias

en las ventas de 15 a 20%. Y respecto a otras empresas se podría establecer en 5% más

costoso que el promedio; lo cual no es una brecha tan grande.

Por otro lado, respecto a los proveedores cabe mencionar que no se manejan tratos de

precios bajos debido al debajo del promedio flujo de clientes. La empresa es una empresa

pequeña y no llega volumen requerido por los proveedores grandes como para recibir

precios exclusivos. Sin embargo, es el promedio de la competencia según la categoría de

la empresa. Las empresas que se consideran grandes podrían llegar a esos volúmenes.

También, cabe mencionar que la empresa no destina un presupuesto para actividades de

promoción o de marketing. Solo mantiene presupuestos de administración básicos y

mantenimiento de algunos equipos.

Capacidades y competencias

A través de una serie de categorías de capacidades, competencias y condiciones se ha

evaluado la empresa. Se ha considerado también el tamaño de la empresa y la relevancia

de algunas capacidades, competencias y condiciones que se debe desarrollar para encarar

el futuro de la misma.

Estas son las categorías de capacidades, competencias y condiciones:

1. Liderazgo

2. Productos y servicios

3. Marketing y ventas

4. Administración

5. Operaciones

55

6. Recursos humanos

7. Garantías de servicio

8. Apoyo financiero

Tabla N°2.5. Capacidades y competencias de la empresa

Capacidades,

competencias y

condiciones

Apreciación al respecto Calificación

Necesidad para

ser competente

para encarar el

futuro cercano

1. Liderazgo

 Visión establecida No se cuenta con una visión establecida. 0 5

 Propósito relevante No se cuenta con ello. 0 5

Propósito en el

planeta más allá

del dinero.

No se cuenta con ello. 0 5

 Estrategia de

desarrollo
No se cuenta con ello. 0 5

 Marca e identidad

en los medios

Se tiene una marca, se estableció tiempo atrás el deseo

de la marca. No se tiene una estrategia de marca.
4 6

 Misión y objetivos

establecidos

No se tiene claro una misión a corto, ni mediano plazo.

No se tiene objetivos a corto plazo.
1 5

2. Productos y servicios

Valor y

satisfacción del

servicio brindado

La empresa entrega un servicio de calidad. Y se

preocupa por dejar satisfecho al cliente. Sin embargo no

existe una directiva establecida.

5 7

 Calidad del

servicio directo

La calidad del servicio es excelente. Hay buena atención

y el conocimiento brindado es excelente. Sin embargo,

falta complementar otros idiomas.

7 8

Calidad del

servicio indirecto

recomendado

La calidad de los servicios parte del itinerario son

excelente. Los proveedores han pasado por prueba y

filtros para mantener el contacto. Sin embargo, en

algunos casos puede que haya fallas.

7 8

 Eficacia el servicio

La eficacia del servicio es buena. En algunos casos hay

retrasos en las contestaciones. Falta complementar otros

idiomas, y mejorar el inglés.

4 5

 Innovación de

productos

No se desarrolla mucha innovación de productos. Si se

mantiene a la empresa informada de las novedades

turísticas, lo cual se implementa en los itinerarios. Pero

no existe un proceso.

2 3

3. Marketing y ventas

 Producto

El producto brindado es excelente. Sin embargo, no

existe estrategia para llevar el producto a la vista del

mercado.

5 8

 Recomendaciones
Se cuenta con buenas recomendaciones en TripAdvisor

y Facebook.
6 7

 Promoción

No existe ni estrategia, ni procesos, ni actividades de

promoción. Si se cuenta con una página web oficial, que

no está en mantenimiento, ni en condiciones modernas.

Si se cuenta con una fanpage de Facebook.

No se hace promoción escrita física.

1 7

 Precios
Los precios son ligeramente alto, aunque también

competitivos.
5 7

56

 Investigación de

mercados

No se realiza constantemente. Se conoce de ello y se es

consciente.
2 4

 Presencia digital

Se cuenta con página web oficial, y fan page. Sin

embargo, no están correctamente administradas. No se

tiene una estrategia de contenidos.

2 8

 Estudio de clientes

Se lleva una ligera comunicación con los clientes. Se

mantiene una buena relación. Sin embargo, no hay una

estrategia.

2 5

 Estudio post-venta

Se ha hecho en algunos casos. Si se mantiene una buena

relación con el cliente. Aunque no existe plenamente un

proceso.

2 5

4. Administración

Finanzas y

contabilidad

organizada

Se cuenta con actividades de contabilidad en orden. Y se

cuenta con cierta noción del cuidado financiero. Sin

embargo, no existen procesos, ni un sistema confiable.

1 5

 Formalización

La empresa esta formalizada. Sin embargo, no se cuenta

con un profesional y el conocimiento técnico correcto a

fines.

3 5

5. Operaciones

 Índices de

productividad

No existe una organización las actividades. No existe

una estrategia. No se puede ni medir. Sin embargo, se

han estado haciendo las actividades mínimas para

cumplir con el cliente.

3 5

 Eficiencia
Existen tiempos muertos en las horas de trabajo. Hay

falta de dirección y coordinación en las actividades.
2 5

 Activos necesarios

No se requiere muchos activos. Pero hoy se tienen lo

suficiente para la carga de actividades. Sin embargo, se

pueden hacer actualizaciones y mejoras. Por ejemplo, se

tiene una camioneta "van" para traslados en Lima, que

debería renovarse.

4 5

 Operadores

turísticos

Se cuenta con los operadores. Estos son de buena

calidad de servicio. Sin embargo, hacen falta más

proveedores de igual o mejor calidad, para tener mayor

diversidad.

6 8

 Guías

Se cuenta con guías en varios idiomas. Estas entregan

buena calidad de servicio, y se cuenta con los contactos

en otras provincias. Sin embargo, hacen falta más guías

de igual o mejor calidad, para tener mayor diversidad.

Es necesario implementar guías en portugués, solo se

tiene a 1.

6 8

 Transportistas

Se cuenta con transportistas. Estos son de buena calidad

de servicio. Sin embargo, hacen falta más proveedores

de igual o mejor calidad, para tener mayor diversidad.

6 8

 Proveedores

general

Es necesario implementar una lista de proveedores. No

se cuenta con ciertos operadores o proveedores en

ciertas ciudades.

5 6

6. Recursos humanos

Capacidad técnica

de los

colaboradores

La capacidad y conocimiento técnico del negocio para

desarrollar planes de viajes de calidad es muy bueno.

Sin embargo, falta complementar un equipo de

especialistas para las demás aristas importantes de la

empresa que necesita para encarar el futuro.

6 7

 Ambiente físico de

trabajo

No se tiene un ambiente de trabajo propio de una

oficina. Sin embargo, las actividades se pueden

desarrollar en ambientes diversos.

3 3

7. Garanticas y servicio

57

 Lonely Planet
Se cuenta con presencia en la revista. Sin embargo, no

es muy difundida, ni vista la sección de la empresa.
6 6

 TripAdvisor
Se cuenta con una cuenta. La cuenta tiene prestigio. Y

existen buenas recomendaciones de clientes.
8 8

 Guías certificadas
Todas las guías con que trabaja la empresa son guías

certificadas.
7 5

8. Apoyo financiero

 Activos

La empresa cuenta con una camioneta estilo “van”, con

que la hace operaciones de traslado solo en Lima. En

buenas condiciones de mantenimiento, pero antiguo año

(2008) de fabricación.

3 5

 Capital accionario La empresa no cuenta con capital accionario. 0 1

 Financiamiento
La empresa no tiene deudas, ni registros anteriores de

historial crediticio.
0 0

Elaboración propia.

En síntesis la empresa tiene un fuerte conocimiento y desempeño en las actividades

operativas; entrega un correcto servicio lo que se transforma en clientes satisfechos.

Actualmente la empresa tiene buen perfil en la mente de sus clientes lo que es muy

favorable para poder sacar provecho. Aunque puede si necesitar ampliar y mejorar su lista

de proveedores, mejores y servicios de mayor variedad.

Sin embargo, la empresa tiene un muy bajo desempeño en una estrategia corporativa, en

promoción, manejo de marca. También muestra bajo desarrollo de profesionales y

talentos corporativos, lo que tiene que ser totalmente estructurado desde cero.

Por otro lado, no muestra signos de dificultades de deuda lo cual es positivo.

Resumen de diagnostico

La empresa tiene mucho potencial, porque el conocimiento y el poder operativo del

turismo se han hecho muy bien, y se cuenta con proveedores confiables, lo que puede

tardar mucho en construir.

Por otro lado, porque lo que hay que desarrollar son brazos operativos de promoción. El

desarrollo puede cumplirse a corto plazo, y los resultados podrán sentirse a un poco más

allá del corto plazo también.

Actualmente la situación no es muy atractiva para el prospecto. La página web podría ser

un elemento que ahuyente al cliente, no cuenta con tráfico, y la fan page de Facebook aun

58

esta incipiente. El objetivo de llegar al mercado extranjero no se está cumpliendo, más

que solo un poco a través de TripAdvisor, y un poco por Lonely Planet.

La empresa al menos no ha gastado cantidades de dinero desperdiciado en algunas

plataformas digitales sobre una base negativa. Así que la esperanza al éxito no ha sido

deteriorada.

Como se pudo haber observado en el análisis de mercado potencial, vemos 2 enormes

mercados y unos 2 o 3 bastante grandes, y el resto también prometedores que se podrían

trabajar más adelante. Pero, por ejemplo, si solo se logrará penetrar el 0.1% del mercado

más grande (EEUU), estamos hablando de 500 mil dólares de ventas, solo en Estados

Unidos; que podría lograrse en un mediano plazo.

La empresa necesita establecer directrices y estrategia corporativa, en primer lugar. Y a

nivel de marketing digital empezar a trabajar las plataformas, y renovar una página web.

59

CAPITULO 3. GENERACIÓN DE LA

ESTRATEGIA DIGITAL

En este capítulo, se establecerá una estrategia en base al objetivo principal en cuestión;

que se encuentra explicado en el apartado de objetivos de la empresa.

Para eso, primero se empezara en establecer la propuesta de valor y objetivos de la

empresa para los próximos 12 meses. Dentro de esos objetivos se encontrara el objetivo

de la presente estrategia de la actividad académica. Cabe mencionar que los periodos de

trabajo y evaluación de las estrategias de marketing digital son rápidamente cambiantes,

por lo que 12 meses es un máximo de visión para los objetivos de una estrategia digital.

Oportunidad y alcance de la estrategia digital

En el capítulo anterior se hizo un análisis de la empresa, se vio cómo se ha comportado

respecto a sus clientes, ventas, servicios; se ha visto como es el estilo de su competencia.

Con esta información se ha podido identificar deficiencias que tienen un gran potencial y

camino efectivo al éxito. Se contempla agregar un abanico más completo de servicios

para el cliente para lograr mostrar la empresa más competitiva. Asimismo un desarrollo

parejo en múltiples áreas del marketing es necesario para preparar a la empresa para poder

pasar a siguientes etapas de estrategias futuras. Por ejemplo, la empresa no puede pasar a

intentar manejar un gran personal, y estrategia de recursos humanos, aprendizaje, etc, si

es que no aumentan las ventas, y las utilidades. Asimismo, más referido a una estrategia

de marketing no debe contemplar un desarrollo correcto de un canal de Youtube, si es

que no maneja correctamente una página web.

Hoy por hoy, la empresa no tiene deuda, ni financiamiento; así que no tiene experiencia

en ello. Por lo que hay que hay que establecer hitos progresivos de crecimiento en dicho

aspecto.

60

El potencial de la empresa es grande, así que se va a iniciar con una estrategia digital. Las

estrategias digitales hoy en día permiten a una empresa llegar a los ojos de muchas

personas; estudios y métricas indican que a través del Facebook se tiene un universo de

2,234 millones de usuarios a nivel mundial, de los cuales 1,474 millones son mayores de

30 años. Por otro lado, Youtube tiene un total de usuarios de 1,500 millones de personas,

de los cuales 960 son mayores de 30 años de edad. Se espera que para el año 2020,

existirán 5 mil millones personas conectadas a internet.

Hoy, el alcance de la esta estrategia es establecer en primer lugar el input mínimo

indispensable para poder desarrollar la estrategia hasta el último punto que será la

estrategia de difusión. Estos puntos son: propuesta de valor de la empresa y objetivos; lo

que corresponde a nivel corporativo; y respeto a la estrategia digital, todo lo que se pueda

administrar a través de canales únicamente digitales, como por ejemplo los rubros de:

páginas web, redes sociales, redes sociales multimedia especializados, buscadores y

plataformas de venta u promoción independientes (terceros). Asimismo, esta estrategia

solo tiene contemplado llegar al diseño cualitativo y conceptual de la misma.

El alcance que estará fuera de la estrategia digital son áreas de desarrollo como: presencia

física (como revistas, flyers, etc), presencia publicitaria, relaciones públicas, ventas

personales, o cualquier otra presencia o actividades no digitales. Así como la elaboración

y/o ejecución de lo establecido en la estrategia.

Resumen de la oportunidad: Es una estrategia que pone a la empresa en una posición

diferenciada respecto a las demás empresas pequeñas, y algunas medianas, el potencial

de mercado al que se puede apuntar es alto, lo que combinándolo con ser una estrategia

de bajo costo, tiene alta probabilidad de traer rentabilidad a corto y mediano plazo.

Resumen del alcance: Establecer el input mínimo indispensable para poder desarrollar

una estrategia cualitativa y conceptual correctamente establecida hasta los puntos de

difusión únicamente digitales.

Propuesta de valor de la empresa

En primer lugar, se plantea una propuesta de valor general de la empresa con el fin de que

toda estrategia corporativa se base en este enfoque.

61

Visión

Mónica Tours Perú tiene la visión de convertirse en un signo de confianza del turismo en

el Mundo; un ambiente donde el turista puede sentirse emocionado, y a la vez tranquilo

de su pronto viaje.

Misión

Facilitar accesos a nuestros amigos viajeros para que vivan las experiencias inolvidables

que alguna vez soñaron.

Valores

Reconocemos que cada persona en el mundo es un viajero, con emociones y temores. Así

que nos comprometemos a brindar un servicio honesto y profesional; como si lo

estuviéramos haciendo para un amigo.

Declaración estratégica

La estrategia se encamina en primer lugar, a brindar un servicio con conocimiento. Luego

establecer las operaciones necesarias para que entregar calidad en la ejecución. Todo en

un ambiente de servicio cálido y acomedido.

Objetivos de la empresa

La empresa se postula los siguientes objetivos para los próximos 12 meses:

1. Establecer unos parámetros post-venta y seguimiento del cliente, que demuestren

una satisfacción sobre el 90% de los clientes.

2. Concretar convenios con al menos 3 hoteles de las principales provincias de

actividad.

3. Incrementar el conocimiento de la marca en EEUU, Chile y España.

4. Incrementar las ventas al menos 20% más que el año anterior, correspondiente al

mercado receptivo.

El objetivo del cual surge la estrategia digital en desarrollo, del presente trabajo

académico, es:

62

Incrementar el conocimiento de la marca, hacer crecer el volumen de prospectos y

futuras ventas en turismo receptivo.

La estrategia del resto de objetivos serán desarrollados por los roles de otras áreas de la

empresa, no correspondiente a esta actividad académica.

Segmentación de mercado objetivo

En base a la información del perfil de los visitantes de los países, el resultado de la

encuesta realizada, la selección de países deseada; el perfil del mercado objetivo sería el

siguiente. Se reconoce también que puede haber más de 1 mercado objetivo; sin embargo,

la empresa y la actual actividad académica se centrarán en uno en primer lugar.

Tabla N°3.1. Perfil del turista objetivo

Característica Objetivo

País de residencia: EEUU, Chile, España.

Género: Hombres y Mujeres.

Edad: 35 a 55 años.

Etapa de la vida: Adulto, en etapa laboral, independiente, familiar.

Relaciones: Parejas y núcleos familiares.

Educación: Intermedia, superior.

Ocupaciones: Muy variado.

Intereses de viaje a

Perú:

Cultura, ciudad, parques, iglesias, centros arqueológicos,

etc.

Aventura, trekking, actividades en rio.

Comida, alta cocina, comidas típicas.

Naturaleza, reservas naturales, ríos, lagunas, cataratas.

Grupo de viaje: Parejas y núcleos familiares.

Compras en Perú: Si.

Permanencia en Perú: De 4 a 14 noches.

Estilo de vida

económica:

Económicamente sostenibles, buena vida, producto o

servicio de calidad, no lujo excesivo.

Preferencia de hoteles: 3 a más estrellas. 4 y 5 mayoritariamente.

Ocasión de viaje: Vacaciones, hijos, visitas, fiestas.

Gasto por viaje: Por encima US$ 1000.0 por persona.

Tiempo anticipado de

compra:
De 1 a 4 meses mayoritariamente.

Necesidades referente:
Servicio, tiempo, calidad, conveniencia, relajación,

privacidad.

63

Blogs de interés:
Viajes, cultura, naturaleza, tierra, historia, vacaciones,

tiempo libre.

Uso de internet: Redes sociales, videos, blogs, páginas web.

Tipo de navegación: Móvil (celular), computadora.

Plataformas

información:
Facebook, YouTube, TripAdvisor.

Elaboración propia.

Se identifica también que existen 3 diferenciaciones por países de mercado objetivo,

EEUU, Chile y España. En lo siguiente se identificarán cuáles son sus puntos de

coincidencia, y algunos puntos muy diferenciados relevantes. Cabe mencionar que son

coincidencias y diferencias en el mismo espectro demográfico, dado que es el objetivo.

Puntos de coincidencia

Intereses de viajes – Los 3 países ven al Perú como buen destino para Cultura, aventura

y naturaleza.

Alojamiento – Los 3 países tienen preferencia de alojamiento en 3, 4 y 5 estrellas de

hotel.

Estilo de vida y ocupación – Los viajeros de los 3 países tiene actividades laborales que

les permite tener un estilo de vida cómodo, con preferencias de productos

económicamente moderados y altos. Esto también se puede concluir de la encuesta

realizada, dado a los resultados que muestra que algunos turistas del perfil pueden pagar

un poco más si es que el servicio recibido es de calidad, seguro y muy confiable.

Puntos muy diferenciados

Idioma:

• EEUU – Ingles.

• Chile – Español.

• España – Español.

Ciudades específicas donde provienen:

• EEUU – California, Florida y Nueva York.

• Chile – Santiago de Chile, Valparaíso.

64

• España – Madrid, Barcelona.

Tiempo de estadía:

• EEUU – 4 a 14 noches mayoritariamente.

• Chile – 1 a 7 noches mayoritariamente.

• España – 4 a 29 noches mayoritariamente.

Ciudades del Perú preferidas:

• EEUU – Lima y Cusco muy prioritario, y Puno le sigue como siguiente opción.

• Chile – Lima muy prioritario, y Cusco le sigue como siguiente opción.

• España – Lima, Cusco y Arequipa muy prioritario, y Puno e Ica le sigue como

siguiente opción.

Estrategia del servicio - producto

Para establecer correctamente un servicio de calidad, nos basaremos en las 5 dimensiones.

Se empieza por identificar algunos atributos clave de expectativa del cliente; luego cada

dimensión deberá ser diseñada para cumplir las expectativas.

Se considerara un espectro de calidad servicio para un perfil del apartado anterior. Este

tiene características básicas como económicamente moderado a alto, no excesivamente

ostentosa ni lujoso, una versión conveniente en relación a calidad/precio.

Asimismo hay que considerar que muchos de los proveedores por donde pasara el cliente,

no son controlados por administración de la empresa o la agencia. Las características

brindadas del cada uno de esos servicios están acorde al desempeño de su administración

respectivamente. La agencia Mónica Tours Perú deberá enfocarse a filtrar y quedarse solo

trabajando con los proveedores que estén diseñados bajo el mismo enfoque de su

estrategia de producto.

En primer lugar se identifican algunos atributos de la expectativa del cliente, que fueron

rescatados de la información brindada a través de la encuesta de viajeros.

65

Atributos de expectativa del cliente

Este listado representa el orden de prioridad, donde el “1ro” indica mayor prioridad, de

la expectativa del cliente. Asimismo, se pueden asociar algunas palabras clave de

expectativa que han sido recogidas también de la encuesta de forma “a palabras del

cliente”. Los resultados muestran que hay una prioridad número uno empatada sobre la

“Calidad en la operación” e “Información clara” de los servicios que se está brindando.

Figura N°3.1. Expectativa del cliente respecto al servicio ordenado por mayor relevancia

1ro:
16.7%

Calidad

operativa

Información

clara

2do:
16.0%

Bien

recomendada

3ro:
15.8%

 Buen precio

4to:
13.6%

Buena

coordinación

5to:
12.9%

 Asistencia

6to:
8.3%

Correcta

página web

Fuente: Encuesta “Anexo 1”. Adaptada de los resultados del desarrollo de la encuesta al mercado extranjero.

Elaboración propia.

Prioridad 1: Calidad operativa.

Palabras asociadas: Precisión, profesionalismo, calidad, guías expertos.

Prioridad 1: Información clara.

Palabras asociadas: Claridad, transparencia, conocimiento.

Prioridad 2: Bien recomendada.

Palabras asociadas: Confianza, Seguridad.

Prioridad 3: Buen Precio.

Palabras asociadas: Conveniencia.

Prioridad 4: Coordinación.

Palabras asociadas: Constante comunicación, amigable, simple.

66

Prioridad 5: Asistencia.

Palabras asociadas: Variedad, adaptabilidad.

Prioridad 6: Correcta página web.

Palabras asociadas: Servicio amigable, simple.

Definición del servicio

En base a estos atributos identificados, se establece ciertas acciones o desempeño

operativo organizadas en las 5 dimensiones para cumplir las expectativas del cliente.

Dimensiones: Confiabilidad, tangibilidad, capacidad de respuesta, Seguridad, Empatía.

Dimensión 1 – Confiabilidad

• Selección de proveedores especializados y confiables.

• Desempeño correcto de página web, diseña institucionalmente, moderna y con galería

de fotos de clientes anteriores.

• Personal interno que aprueba los itinerarios con mínimo 10 años de experiencia en el

rubro.

• Los itinerarios desarrollados contienen lo que sí está incluido y lo que no está

incluido.

• En los itinerarios se especifican horas de inicio y de fin de cada actividad relevante.

Dimensión 2 – Tangibilidad

• Horarios de recojo para los operadores de transporte mínimo 15 minutos antes de la

hora de inicio.

• Uso de hojas institucionales para toda comunicación escrita con su cliente. Imágenes,

tipo de letra, tamaños, etc.

• Imagen corporativa a través de sus puntos de contacto con el cliente igualmente

institucionalmente diseñados.

67

• Uso correcto de los idiomas para la comunicación con los clientes al menos dentro de

la jurisdicción de la agencia.

• Solo se trabaja con guías profesionales certificadas.

Dimensión 3 – Capacidad de respuesta

• Respuesta automática institucional para toda primera solicitud del cliente por correo,

redes sociales u otros puntos de contacto.

• Atención de asistencia de urgencia al cliente, durante el 100% del periodo del

itinerario acordado. Respuesta con no más de 15min de espera si es una urgencia, en

horario de cualquier actividad planificada en el itinerario.

Dimensión 4 – Seguridad

• Hoteles, restaurantes, transportes locales con sello de filtro conforme. Es decir, cada

uno de esos proveedores ha sido filtrado por prueba y error. Si existiera un proveedor

que no cumple con las expectativas será la última vez que se trabaja con él.

• Los pagos y desembolsos del cliente se hacen a través de PayPal, o transferencia

interbancaria. Se solicita un adelanto para reservas, pasajes, etc, cuales códigos de

reserva se le hace presente al cliente de manera conforme.

Dimensión 5 – Empatía

• Trato de cualquier canal de comunicación respetuoso y cálido con el cliente.

• Al cliente se le conoce por su nombre.

• Pequeño regalo a cada cliente por terminar su tour con la agencia.

• Monitoreo de la satisfacción del cliente durante todo el itinerario, al menos 1 ves cada

2 días para itinerarios de menos de 6 días; y 1 ves cada 4 días a partir del día 6.

Luego, aquí se especifican los servicios definidos, que son parte de los itinerarios, por lo

cual el cliente se pondrá en contacto con nosotros.

Servicios básicos:

• Itinerarios personalizados.

68

• City Tours.

• Guías.

• Transporte local.

• Transporte nacional o internacional – Boletos aéreos o terrestres.

• Alojamiento.

• Actividades turísticas locales.

• Reservas y compra de tickets a centros turísticos.

Servicios opcionales:

• Seguro de viajes.

• Delivery.

• Acceso a línea de teléfono local.

Declaración de posicionamiento

Para las parejas y familias que desean vivir una experiencia inolvidable, divertida,

satisfactoria. Los itinerarios de Mónica Tours Perú son precisos y medida, brindando el

máximo de confianza para que usted no tenga que pensar en las preocupaciones. El cliente

solo debe pensar en relajarse y vivir la experiencia que Perú tiene para él.

Estrategia de precio

Dado que se trata de un servicio y no un producto específico y único, se ve conveniente

una estrategia de precios de margen estándar. Asimismo, se trata de un servicio poco

repetible, lo que disminuye las comparaciones para compras futuras.

Se está considerando también que hoy en día los clientes se ponen en contacto con otras

agencias para solicitar cotizaciones; la facilidad del uso del internet y corres es muy

abierta.

69

Por otro lado, un itinerario puede estar compuesto de muchos ítems en el horario, tales

como traslados, noches de hoteles, transportes nacionales, actividades específicas locales,

costos de transferencias o financieros, tipos de cambio, etc; lo que hace difícil tener un

precio único. Es por eso que por cada itinerario se obtiene un presupuesto de costo, y a

este costo total, se estipula un 10% de margen.

Si se tratara de un grupo el margen podría bajar hasta 8% incluyendo el descuento; debido

a que se puede utilizar camionetas de mayor capacidad de personas y se puede ganar

reducciones de alquiler en los costos.

La competencia en este rango de empresas también está incluyendo márgenes entre 8% a

10%; lo que los precios de la empresa en cuestión sean ligeramente alto; pero estamos

apuntando a un segmento con comodidades que prefiere confianza y calidad.

Por otro lado, ahora, se está considerando un presupuesto destinado correspondiente al

10% para las actividades de marketing.

En base a eso, quedaría una estrategia de precios siguiente:

1. 10% de margen sobre los costos.

2. Reducciones de margen hasta 8% para casos de grupos mayores de 8 personas.

3. Se solicitará adelantos para cerrar el trato y poder iniciar las reservas.

4. 10% de presupuesto estará destinado para las actividades de marketing.

Estrategia de comunicación digital

La estrategia de comunicación estará enmarcada en base al objetivo previamente

seleccionado que se hace referencia en objetivos de la empresa. Asimismo, se reconoce

que la empresa tiene varios objetivos, los cuales pueden ser tratados como parte de otra

estrategia.

Basados en que una comunicación puede estar dirigida a 5 objetivos distintos pero

concatenados tales como conciencia, interés, evaluación, prueba y adopción; la estrategia

actual se enfocar en cada uno de estos sub objetivos de comunicación.

Objetivos de la comunicación:

70

1. Conciencia.

2. Interés.

3. Evaluación.

4. Prueba.

5. Adopción.

Concepto del Mensaje

El mensaje será construido sobre una base conceptual de: Profesionalismo en el servicio.

El mensaje deberá trasmitir información como: Tipos y variedad de servicios, actividades

turísticas y lugares interesantes en el Perú.

Los mensajes deben estar divididos en: Cultura, Aventura, Comida, Naturaleza.

Asimismo, el mensaje se considerará en 2 idiomas: español e inglés.

También los mensajes deberán modularse para cumplir ser: claros, concisos, directos,

focalizados y creíbles.

Hay que recordar que por el momento solo estamos estableciendo los mensajes que son

trasmitidos a través de una canal visual, dado que la persona lo estará viendo a través de

una computadora o celular, dado que se trata de una estrategia digital.

Concepto del tono

Reconozcamos que el público objetivo son personas de las edades seleccionadas del

segmento, los intereses y los estilos de vida. Con estas ideas se generará un tono de la

comunicación; este deberá realizarse en modo aventura, misterio, diversión, participación

familiar, cultura, fiesta.

El tono debe mostrar un ambiente agradable a la vista, a la lectura, y en el recorrido de

los puntos de contacto con los clientes.

Colores, sonidos, tipo de lenguaje deben estar en tono divertido, ordenado, respetuoso y

moderno. Asimismo debe llevar al público a sentir emociones, de forma que este

71

disfrutando el viaje con solo ver la página web, fotos, et; tiene que generarse un ambiente

muy emocional. Pocas palabras y letras, y moderada cantidad de espacios en blanco,

evitar conglomeración de mucho elementos; los objetos no deben estar apiñados. Debe

mostrar un estilo fresco e iluminado.

Concepto de las imágenes

Las imágenes deben sugerir experiencias, acciones, comportamientos que llenen de

emoción al público. No solo deben ser imágenes estáticas o de paisajes; sino, imágenes

que muestren a personas haciendo y logrando vivir nuevas emociones. Estas deben de

rescatar las múltiples actividades que se pueden hacer en los diferentes puntos turísticos

y convertirlas a emociones atractivas para el público.

Por otro lado, las imágenes deben de ser de buena calidad, bien definida. Esto como parte

de mostrar un profesionalismo correcto a través de las imágenes y no un desorden o

improvisación.

El contenido de las imágenes debe ir de acuerdo al segmento objetivo. Es decir, se debe

mostrar personas, en una vestimenta adecuada a sus características y; en entornos y

actividades que estén incluidas en el segmento objetivo, tales como por ejemplo:

Aventura, Cultura, Naturaleza, Comida, y todas las que se desplieguen de ellas;

considerando lo que pueden disfrutar las personas del segmento demográfico.

Estrategia de difusión digital

En primer lugar hay que mencionar que toda la información que se brinde a través de

estos canales deberá estar basada en un marketing de contenidos. Si bien en alguna

plataforma como Facebook se puede poner un poco de contenido trivial y cómico, no hay

que exagerar en él. El marketing de contenidos nos da un concepto de que toda la

información que brindaremos en estos canales debe ser relevante para las múltiples

situaciones del usuario, contenido que los nutra y ayude a tomar decisiones; con el

objetivo de que reconozca que la empresa es seria y profesional.

72

Por otro lado, el público ha mostrado unas preferencias mediante qué formato llegan a

conocer a una agencia de viajes. Según la encuesta existe una influencia mayor en:

recomendaciones personales, TripAdvisor, búsqueda en internet, páginas de avisos y

opiniones, y la página oficial de la empresa.

Figura N°3.2. Formato de exposición más relevante para el cliente cuando conoce a

una agencia de viaje

Fuente: Encuesta “Anexo 1”. Adaptada de los resultados del desarrollo de la encuesta al mercado extranjero.

Elaboración propia.

Según esta información y análisis, se propones los siguientes canales para difusión.

Algunos con objetivos creativos de contenido y otros como plataformas donde podremos

operar algunos productos la información del mismo.

Se plantea las siguientes plataformas de difusión Online.

Canal digital Rango de inversión estimada
(Baja, Media-Baja, Media-Alta, Alta)

0% 2% 4% 6% 8% 10% 12% 14% 16% 18% 20% 22% 24%

People recommendation

TripAvisor

Internet browser

Advisor webpages

Oficial web page

Email

Booking

Blogs

Influences medias

Youtube

Lonely Planet

TV commercial

Cruise Critic Forum

Some web page ads

Formato de exposición más relevante para el cliente para conocer a

una agencia de viaje

73

Página web oficial y SEO Media-Baja

Fan page – Facebook Media-Baja

TripAdvisor Baja

Email marketing Baja

Plataformas de venta o

recomendación internacionales
Media-Baja

Blog propio Media-Alta

No serán parte de la estrategia de difusión Online actual.

Canal digital Rango de inversión estimada
(Baja, Media-Baja, Media-Alta, Alta)

YouTube Influencers y Sponsor Alta

Algunas se estrategias de difusión se están considerando como una posible estrategia a

futuro, y por el momento de manera informativa, y como una idea que contemplar ejecutar

cuando la empresa alcance algunos otros objetivos previos y tenga un colchón económico

mayor y estable.

Página web y SEO

Se plantea la actualización de la página web oficial de la empresa. Esta debe contemplar

una optimización de búsqueda orgánica (SEO), implementación de Google Search

Console, e implementación de Google Analytics, como administración mínima.

La página debe ser atractiva a la vista, sencilla de entender y navegar, con capacidad

responsive design.

Se deberá encontrar en la página un mínimo de apartados o mecanismos tales como:

1. Portada e inicio

2. Información sobre la empresa, experiencia, conformación, equipo.

74

3. El producto o servicio que se ofrece, sus características más relevantes y garantías.

4. Paquetes: Debe haber unas páginas donde se muestren paquetes listos, más

comunes. Lo que será una fuente de tráfico importante.

5. Galería de fotos de clientes contentos y con vivencias, y mostrar recomendaciones

que se le ha hecho a la empresa.

6. Un método para contactarse.

7. Un método para identificarse y enviar su correo; un formulario. La empresa debe

tener un proceso de alimentación de base de datos de correos.

8. Mecanismo de pago.

9. Blog.

Se deberá utilizar un máximo de 2 colores predominante más sus 2 subcolores, formas y

estilos de letra bajo un solo concepto a modo de crear una imagen institucional.

Asimismo, también se debe considerar una administración y diseño SEO, así que tiene

que haber una selección de palabras clave. La siguiente selección fue diversificada

utilizando la herramienta de internet “Keyword Tool – www.keywordtool.io”.

Se inició con una selección de palabras básicas, y la herramienta nos diversificó los temas

más buscados. Asimismo se hizo una selección con la que podrían estar relacionadas con

turismo y en una página web oficial.

Identificación de palabras clave en ingles

Palabras de arranque: Peru – Travel – Guide – Machu Picchu – Visit - Vacation

Palabras y frases clave más diversificadas:

• Peruvian food

• Peruvian chicken

• Peru attractions

• Peru animals

• Peru best time to visit

• Visit to Lima Peru

• Plan visit to Peru

• Visit Peru best time

• Peru travel

• Peru travel guide

• Peru travel advisory

• Peru travel advice

75

• Peru travel packages

• Peru travel tips

• Peru travel blog

• Peru travel warnings

• Peru travel agency

• Travel peru

• Travel peru safety

• Travel peru cheap

• Travel peru tips

• Travel peru blog

• Travel peru machu picchu

• Travel peru vaccinations

• Travel peru itinerary

• Peru guide

• Peru guided tours

• Peru guidebook

• Peru guided tours machu picchu

• Peru guided tours reviews

• Peru guide vacations

• Guide peru

• Travel guide peru

• Best travel guides peru

• Travel guides for peru

• Travel guides in peru

• Best peru travel guides

• Peru exotic places

• Peru beautiful destinations

De esta búsqueda se puede concluir que existen palabras muy buscadas que aparecen y

acompañan a la palabra “Peru” en el entorno de un viaje o turismo; con estas se pueden

hacen unión de palabras y sus diversificaciones.

• Peru

• Travel

• Guide

• Vacations

• Packages

• Tours

• Machu Picchu

76

• Visit

Y entre algunas otras frecuentes en unión con las previas, pero que son importantes

porque son parte de oraciones de búsqueda y generación de contenido:

• Advice

• Advisory

• Tours

• Tips

• Food

• Chicken

• Attractions

• Vaccinations

• Blog

• Best

• Reviews

• Itinerary

• Cheap

• Safety

• Destinations

• Exotic

• Places

Identificación de palabras clave en español

Palabras de arranque: Peru – Viaje – Agencia – Turismo – Machu Picchu

Palabras y frases clave más diversificadas:

• Peru turismo • Peru sin pasaporte

77

• Peru cusco

• Peru textil

• Peru gastronomía

• Peru incas

• Peru ica

• Peru lima

• Peru turismo opiniones

• Peru turismo seguridad

• Peru turismo playas

• Peru turismo que visitar

• Peru turismo lima

• Peru turismo aventura

• Peru turismo agencia

• Peru turismo agencia viajes

• Peru viaje

• Peru viajeros

• Peru viajes and tours

• Peru viajes y excursiones

• Peru viajes y aventuras

• Peru viajes y turismo

• Peru viajes agencia

• Peru viaje organizado

• Peru viaje de novios

• Peru viaje blog

• Peru viaje 15 días

• Peru viaje machu picchu

• Viajes a Peru paquetes

• Viaje a Peru todo incluido

• Viaje a Peru precios

• Viajes Peru paquetes turísticos

• Viajes Peru todo incluido

• Viajes Peru agencia

• Peru agencia de viajes

• Peru agencia de turismo

• Peru agencias locales

• Peru agencias de viajes y turismo

• Peru agencias de viajes

• Peru machu picchu turismo

• Peru machu picchu cuando ir

• Peru machu picchu paquetes

• Peru machu picchu información

De esta búsqueda se puede concluir que existen palabras muy buscadas que aparecen y

acompañan a la palabra “Peru” en el entorno de un viaje o turismo; con estas se pueden

hacen unión de palabras y sus diversificaciones.

78

• Peru

• Turismo

• Cusco

• Lima

• Viajes

• Tours

• Opiniones

• Paquetes

• Aventura

• Agencia

Y entre algunas otras frecuentes en unión con las previas, pero que son importantes

porque son parte de oraciones de búsqueda y generación de contenido:

• Excursiones

• Seguridad

• Playas

• Que visitar

• Organizado

• Precios

• Locales

• Todo incluido

• Machu Picchu

• Información

El enfoque de estas palabras, ya sea en idioma inglés o español es utilizarlas para

introducirlas en la página web, ya sea como información y como contenido. Se usarán a

79

través de palabras solas, y también como juego de palabras en texto; con el objetivo de

ganar posicionamiento en los buscadores y aumentar el tráfico de la página.

Finalmente, se establece una lista de los recursos estimados necesario para el desarrollo

de esta estrategia; estos recursos se han organizado en 2 categorías: Proveedor y

Actividades del personal interno. Estos son financieramente en el próximo capítulo de

análisis financiero.

Actividades:

• De administración y mantenimiento del canal.

Proveedores:

• Proveedor para el desarrollo de página web.

• Proveedor de hosting.

• Proveedor para la compra del dominio.

Fan page – Facebook

El objetivo clave del fan page será para mantener contacto con el cliente, conocer sus

preferencias y deseos; asimismo para mantenerlos a tanto de las actividades que ocurren

en Perú, la empresa y sus clientes, y otros temas atractivos del turismo en el Perú.

Modo de uso:

• El contenido debe ser relevante, debe estar dividido por contenido conocido por

sus seguidores y porcentaje de contenido único y nuevo.

• Animar a la participación y a la acción. Preguntas, acciones, encuestas,

sugerencias de los usuarios. Deberá ser muy visual, atractivo, motivador y de

impacto.

• Mantenerse actualizado. La plataforma no puede quedar abandonada sin

mantenimiento.

• Aprovechar los activos de la empresa. Utilizar fotos de clientes, interacción,

entrevistas satisfactorias.

80

• El post puede también llevar al usuario a un formulario de mínimos registros, a la

página web; nombres y correos.

• También en ocasiones generar promociones, atractivos especiales, sorteos y otros.

Acciones que hay que evitar:

• Demasiadas publicaciones, con demasiada frecuencia.

• Excesivas publicaciones triviales.

• Entrar en temas polémicos, religión o política.

En lo siguiente se hace una propuesta de contenido para incluir y desarrollar en las

publicaciones de la administración del fan page.

Tabla N°3.2. Propuesta de contenido para el fan page de Facebook

Categoría de temas Frecuencia

1 Atractivos y lugares turísticos del Perú 3 al mes

2 Actividades en el Perú 3 al mes

3
Eventos y tradiciones nacionales (semana santa,

ceremonias tradicionales, festivales, entre otros)
3 al mes

4 Comida, restaurantes 3 al mes

5 Lugares de hospedaje 3 al mes

6 Tips de viajes 3 al mes

7 Solicitud de opiniones 3 al mes

8 Artículos de otros blogs turísticos 3 al mes

9 Entrevistas a clientes 3 al mes

10 Comentarios de colaboradores 2 al mes

11 Promociones especiales. 2 al mes

12 Promoción “de pago” 2 al mes

Elaboración propia.

Aproximadamente se planifica un total de treinta (30) publicaciones al mes, que son una

publicación diaria durante el primer año. Para un siguiente año se puede aumentar a 2

publicaciones diarias, o 60 mensuales. El objetivo es ir construyendo conocimiento, y

evaluar la eficacia de los temas y tiempos de publicación.

81

Respecto a la promoción de pago, se considera un presupuesto límite para dicha para cada

promoción. Esta puede varia, se puede iniciar con un límite de 500 soles mensuales.

Asimismo, la empresa debe apoyarse mucho de la Marca Perú y PromPerú. Estos

ambientes cuentan con gran cantidad de contenido muy interesante para el turista,

comentarios, fotos, videos del Perú; tan igual como eventos, los cuales la empresa puede

incorporar en sus itinerarios.

Como acción alternativa para aumentar el tráfico de la Fan page, a todo turista se le

entregará una tarjeta tamaño estándar, donde de un lado debe aparecer el Fan page de

Facebook, y del otro lado llamar a la acción para que deje su comentario en TripAdvisor.

Únicamente esos 2 puntos, no debe haber más distracciones.

Finalmente, se establece una lista de los recursos estimados necesario para el desarrollo

de esta estrategia; estos recursos se han organizado en 2 categorías: Proveedor y

Actividades del personal interno. Estos son financieramente en el próximo capítulo de

análisis financiero.

Actividades:

• De administración y mantenimiento del canal.

Proveedores:

• Presupuesto límite de promoción de pago Facebook ads.

TripAdvisor

La base de la estrategia en estas plataformas de recomendaciones, son justamente las

recomendaciones y puntuaciones positivas.

Se plantea alimentar estas plataformas con recomendaciones positivas de usuario, fotos

positivas de los eventos de los clientes a través de las siguientes acciones.

Por cada 3 miembros de un grupo se sorteará un regalo adicional, con la condiciones de

que la persona ganadora publique a tiempo real un comentario o recomendación en

TripAdvisor de su experiencia en Perú y con la agencia.

82

A través del seguimiento de clientes post venta, alentar al cliente a llenar su comentario

en las plataformas. Se puede utilizar correos electrónicos, whatsapp, Facebook, llamadas

telefónicas, etc.

A todo turista se le entregará una tarjeta tamaño estándar, donde de un lado debe aparecer

el Fan page de Facebook, y del otro lado llamar a la acción para que deje su comentario

en TripAdvisor. Únicamente esos 2 puntos, no debe haber más distracciones.

Mediante estas 3 propuestas de acción se impulsará el aumento de recomendaciones y

puntuación en TripAdvisor.

Finalmente, se establece una lista de los recursos estimados necesario para el desarrollo

de esta estrategia; estos recursos se han organizado en 2 categorías: Proveedor y

Actividades del personal interno. Estos son financieramente en el próximo capítulo de

análisis financiero.

Actividades:

• De administración y mantenimiento del canal.

Proveedores:

• No se contempla ningún proveedor por el momento.

Email marketing

El objetivo clave de este brazo operacional será mantener viva la presencia de marca

durante la vida cotidiana del usuario, y alimentar el tráfico a las plataformas de contenido

y pagina web.

Se plantea correos con estructura institucional. El contenido deberá referirse a las

tendencias de eventos turísticos del Perú. Fiestas, atractivos, sugerencias turísticas,

deporte, y otros temas a fines. Se puede hacer conexiones con los ambientes digitales de

Marca Perú y PromPeru.

Se programará los periodos de envío a un máximo de 2 veces al mes.

83

La imagen del correo deberá ser sencilla y fácil de entender. La comunicación debe

mostrarse personalizada, y enviada por el nombre de una persona. No debe mostrarse

como si la estuviera mandado “La empresa”.

Se debe mantener una administración de base de datos de correos electrónicos, alimentada

por la página web y el fan page de Facebook, estas dos en prioridad; como cualquier otra

comunicación del cliente de manera alternativa.

El contenido deberá mostrarse en las plataformas como páginas web o el propio fan page

de Facebook. A través del email solo se deberá entregar títulos, resúmenes cortos. Todo

fácil de entender y muy sencillo.

En la parte final del proceso, debe realizarse un seguimiento de los leads nuevos, clientes

activos, a través de correo electrónico o whatsapp, y/o a través de otros canales digitales.

Asimismo, enviar a través de correo información de intereses personalizados y

promociones dependiendo del cliente.

Finalmente, se establece una lista de los recursos estimados necesario para el desarrollo

de esta estrategia; estos recursos se han organizado en 2 categorías: Proveedor y

Actividades del personal interno. Estos son financieramente en el próximo capítulo de

análisis financiero.

Actividades:

• De administración y mantenimiento del canal.

Proveedores:

• No se contempla ningún proveedor por el momento.

Plataformas de venta o recomendación internacionales

Esta estrategia tiene el objetivo de establecer el servicio privado y/o paquetes en las

plataformas más visitadas de recomendación y/o ventas. Un ejemplo de estas es

84

“TripAdvisor”, sin embargo, esta plataforma tiene su propio espacio de estrategia por

separado dado que ya tiene una base desarrollada.

Estas plataformas se decidan a recolectar servicios y productos de diferentes proveedores

y los muestran, los clientes los toman a través de su plataforma y luego pueden

recomendaros, dejar comentarios y darles una puntuación.

La estrategia va en identificar las plataformas más preferías y populares de los medios

internaciones y establecer relaciones con ellos. Abrir un perfil, mostrar servicios y

establecer un procedimiento para recolectar las mejores recomendaciones y puntuación

de nuestros clientes.

Algunas plataformas elegidas son:

1. Lonely Planet / Programa “Advertise with us”

2. Tours4fun / Programa “RezB2B”

3. Civitatis / Programa “Agencias de viajes” y “Proveedores”

4. Travel Leaders / Programa “Proveedores”

Finalmente, se establece una lista de los recursos estimados necesario para el desarrollo

de esta estrategia; estos recursos se han organizado en 2 categorías: Proveedor y

Actividades del personal interno. Estos son financieramente en el próximo capítulo de

análisis financiero.

Actividades:

• De administración y mantenimiento del canal.

• De relaciones públicas con las otras administraciones.

Proveedores:

• No se contempla ningún proveedor por el momento.

Blog propio

Esta actividad tiene como objetivo desarrollar contenido relevante dentro de nuestra

propia página web a través de un blog. La página web debe estar diseñada con gestor de

85

contenidos y un espacio solo para el blog. De esta forma, toda esta actividad generar

tráfico en la web oficial y alimentar una base de datos de correos a través de suscepciones,

leads, formulario; el tráfico que provendrá de búsqueda orgánica en buscadores, del Fan

page de Facebook, y otros de estrategias futuras.

Las características de blog es que deberá entregar contenido relevante para el usuario;

combinar publicaciones recomendaciones, comidas, entretenimiento, restaurantes,

lugares, mapas, recorridos, entre otros; y también deberá contemplar publicaciones

enfocadas a público de alto gasto económico y moderado gasto económico.

Asimismo, los otros puntos de contacto con el cliente como el fanpage de Facebook,

contacto directo, acompañamientos de viaje, seguimientos, servirán para recolectar

información de los intereses de los clientes para la generación de contenido.

Se planifica una frecuencia de publicación de artículos de al menos un (1) artículo

semanal; y será utilizada la información de palabras claves para formular títulos, temas y

contenidos.

Asimismo, ser deberá planificar un programa de investigación a pie; el blog debe tener

contenido cultura, pero también contenido experimental. Se programa viajes 1 ves al mes,

con una duración entre 4 a 6 días. Si el viaje es más corto, 2 viajes de 3 días.

El tipo de contenido del blog será escrito, imágenes, fotos y videos. El contenido escrito

y las imágenes serán colgadas directamente en la página; y los videos generados serán

colgados en otra plataforma como Youtube especialmente; o alguna otra plataforma de

carga de videos por streaming como “Vimeo” u otro similar.

Las creaciones en todo el ambiente del blog debe ser institucional, profesional, en idioma

español e inglés; y con el transcurso del tiempo se podrá hacer mejoras técnicas de

calidad.

Finalmente, se establece una lista de los recursos estimados necesario para el desarrollo

de esta estrategia; estos recursos se han organizado en 2 categorías: Proveedor y

Actividades del personal interno. Estos son financieramente en el próximo capítulo de

análisis financiero.

Actividades:

86

• De desarrollo directo del contenido, tales como, redacción, edición escrita y

multimedia, organización etc.

• De investigación al aire libre, recolectar datos, generar multimedia y hacer

turismo de investigación.

Proveedores:

• Hotel, transporte, alimentación, viáticos; todo lo necesario que corresponde al

presupuesto de viaje y sus proveedores afín.

Mención de canales de difusión posibles para estrategias futuras

A partir de este punto se hace mención a estrategias parcialmente propuestas para el

desarrollo futuro de la empresa. Estas tienen a generar un presupuesto mayor que no

puede la empresa costear. La estrategia considera que la empresa debe unos objetivos

previos, al inicio de las estrategias siguientes.

YouTube Influencers & Sponsor

Se plantea en primer lugar identificar las personas de influencia en viajes turísticos más

vistos por los usuarios de internet.

Una plataforma recomendada para este objetivo es Youtube. Se deberá abrir relaciones

con los administradores de los canales más vistos que estén acorde con el concepto de la

empresa y generar un acuerdo de recomendación, comisión o auspiciar una campaña.

Importante es considerar los países de donde provienen los turistas, y los mercados

objetivos. Hay que identificar los canales más visitados, idiomas, etc. La investigación de

los canales se ha hecho en función a la facilidad en que se muestran en cuando un usuario

empieza a buscar información de Perú.

Propuesta de canales

Canal YouTube Categorías Comentarios Idioma Suscriptores

87

Buen Viaje Perú Full Perú Español 55,000

Misias pero viajeras Perú Full Perú Español 145,000

Clau Estuvo Aquí Perú Full Perú Español 2,000

Vamos Mochilea Perú Full Perú Español 4,800

Mariel de Viaje Sudamérica
Unos cuantos de

Perú
Español 211,000

SOLAENBICI Sudamérica
Unos cuantos de

Perú
Español 7,900

Mochileros Opinión
Unos cuantos de

Perú
Español 84,000

Aldo Martínez Sudamérica
Unos cuantos de

Perú
Español 106,000

Mariela Ramos Opinión Muy poco de Perú Español 4,400

Los viajes de Charlotte Sudamérica Muy poco de Perú Español 18,000

zamanuelzz Chile, Perú Muy poco de Perú Español 17,000

KatyTheChic De todo Muy poco de Perú Español 848,000

HelloYOU CHANNEL1 De todo
No solo de viajes.

Muy poco de Perú
Español 3,300

vagabrothers Opinión
Unos cuantos de

Perú (18)
Ingles 683,000

Wolters World Opinión
Unos cuantos de

Perú (10)
Ingles 409,000

Lost LeBlanc Opinión
Unos cuantos de

Perú (7)
Ingles 650,000

MistyKingma De todo
Unos cuantos de

Perú (5)
Ingles 20,000

Kelley Ferro Opinión
Unos cuantos de

Perú (5)
Ingles

No se

muestra

Gabriel Traveler Opinión
Unos cuantos de

Perú (3)
Ingles 195,000

Stef's Perú Travel Tips Perú

Full Perú, no tan

bueno, pero tiene

potencial.

Ingles 3,600

Elaboración propia

Se muestran bien las direcciones web de dichos canales.

88

Canal YouTube Dirección web

Buen Viaje https://www.youtube.com/channel/UCpTyTnL_1Hs6LyfD4L2rkpw

Misias pero viajeras https://www.youtube.com/channel/UCknQM__AyaqSdxunkqpavDg

Clau Estuvo Aquí https://www.youtube.com/user/claudichy25

Vamos Mochilea https://www.youtube.com/user/NiaOfficial1

Mariel de Viaje https://www.youtube.com/user/marielgalana

SOLAENBICI https://www.youtube.com/channel/UCaKADQ8QTMBuLlm5RhQXvRA

Mochileros https://www.youtube.com/user/mochilerostv

Aldo Martínez https://www.youtube.com/user/aldithooo

Mariela Ramos https://www.youtube.com/channel/UC4swu3J6ziI-sB2X64X2-0w

Los viajes de Charlotte https://www.youtube.com/channel/UCXtHpd9G4aSH_Qvo-yr67mQ

zamanuelzz https://www.youtube.com/watch?v=l-__NMOAVT8

KatyTheChic https://www.youtube.com/channel/UCxMFu13_V3Wuu3KASSYcF7w

HelloYOU CHANNEL1 https://www.youtube.com/channel/UCxUKE3dxOXhxyPamJohpdrw

vagabrothers https://www.youtube.com/user/vagabrothers

Wolters World https://www.youtube.com/user/woltersworld

Lost LeBlanc https://www.youtube.com/channel/UCt_NLJ4McJlCyYM-dSPRo7Q

MistyKingma https://www.youtube.com/user/MistyKingma

Kelley Ferro https://www.youtube.com/user/KFtraveler/videos

Gabriel Traveler https://www.youtube.com/user/gabejedmo

Stef's Peru Travel Tips https://www.youtube.com/user/StefsPeruTravelTips

Elaboración propia

Indicadores propuestos

La empresa apunta a una estrategia de marketing integrado, por lo que es necesario

establecer indicadores de desempeño para cada una de las estrategias digitales que se está

proponiendo.

https://www.youtube.com/channel/UCpTyTnL_1Hs6LyfD4L2rkpw
https://www.youtube.com/channel/UCknQM__AyaqSdxunkqpavDg
https://www.youtube.com/user/claudichy25
https://www.youtube.com/user/NiaOfficial1
https://www.youtube.com/user/marielgalana
https://www.youtube.com/channel/UCaKADQ8QTMBuLlm5RhQXvRA
https://www.youtube.com/user/mochilerostv
https://www.youtube.com/user/aldithooo
https://www.youtube.com/channel/UC4swu3J6ziI-sB2X64X2-0w
https://www.youtube.com/channel/UCXtHpd9G4aSH_Qvo-yr67mQ
https://www.youtube.com/watch?v=l-__NMOAVT8
https://www.youtube.com/channel/UCxMFu13_V3Wuu3KASSYcF7w
https://www.youtube.com/channel/UCxUKE3dxOXhxyPamJohpdrw
https://www.youtube.com/user/vagabrothers
https://www.youtube.com/user/woltersworld
https://www.youtube.com/channel/UCt_NLJ4McJlCyYM-dSPRo7Q
https://www.youtube.com/user/MistyKingma
https://www.youtube.com/user/KFtraveler/videos
https://www.youtube.com/user/gabejedmo
https://www.youtube.com/user/StefsPeruTravelTips

89

1. Página web oficial y SEO

2. Fan page – Facebook

3. TripAdvisor

4. Email marketing

5. Plataformas de venta o recomendación internacionales

6. Blog “escrito” propio

Página web oficial y SEO

La página web es la tienda digital, el mayor tiempo que permanezcan dentro de la página

es porque los visitantes encontraron intereses. Es importante monitorear el tiempo de

permanencia de la página y la cantidad de conversiones.

1. Requerimientos de servicios – provenientes de este canal.

2. Suscripciones o recolección de correos.

3. Cantidad de visitas a la página principal, contáctanos, acerca de nosotros.

4. Tiempo de rebote.

5. Herramienta Google Analytics.

6. Herramienta Google Console.

Fan page – Facebook

El objetivo del fan page es establecer un contacto más cercano con la audiencia, lograr

difundir y ganar presencia de marca; es importante la interacción, el crecimiento de

seguidores, la calificación de la página, y saber si los comentarios son en sentido positivo

o negativo.

1. Requerimientos de servicios – provenientes de este canal.

2. Cantidad de comentarios de las publicaciones.

3. Calificación de la página

4. Likes positivos y negativos de las publicaciones.

5. Crecimiento de Seguidores.

6. Registro de leads.

90

TripAdvisor

El objetivo de este canal es establecer motivos de confianza a los posibles clientes.

Asimismo, la página tiene un motor de ventas, lo que ganar requerimiento por este canal,

también es una posibilidad y se puede medir. No hay gran actividad de los propietarios

del perfil, por lo que es importante medir los requerimientos.

1. Requerimientos de servicios – provenientes de este canal.

2. Calificación del perfil de la empresa.

3. Cantidad de comentarios positivos y negativos.

Email Marketing

El objetivo de esta actividad es particularmente la presencia de marca en los periodos de

no-compra del cliente. El servicio de la empresa no es de rápida re-compra, por lo que

pueden existir largos periodos sin contacto. Es importante tener procedimientos para

hacer crecer la base de datos de correos y conocer la efectividad del contenido, si se abre

el correo, se lee, etc.

1. Crecimiento base datos de correos.

2. Solicitud de cotizaciones o servicios como respuesta a los correos.

3. Herramienta estadística de eficacia de correos.

Plataformas de venta o recomendación internacionales

Básicamente los indicadores para estas plataformas son las mismas que para el canal de

TripAdvisor, que también es una plataforma de opinión. Los indicadores van enfocados

a medir la cantidad de buenos comentarios que se reciben y la calificación del perfil o

servicio.

1. Requerimientos de servicios – provenientes de este canal.

2. Calificación del perfil de la empresa.

3. Cantidad de comentarios positivos y negativos.

91

Blog propio

El blog está enfocado a la creación y difusión de contenido que logre atraer visitas y

tráfico a la web. Por lo que los indicadores deben estar alineados a dicho objetivo.

Asimismo, dado que el blog está dentro de la administración de la página web; también

será parte del monitoreo de la misma, y sus herramientas ayudarán a ambas estrategias.

Asimismo, es necesario saber cuáles son las publicaciones que han tenido mayor acogida,

y cantidad de comentarios.

Los indicadores que se proponen:

1. Tiempo de rebote.

2. Cantidad de comentarios por publicación.

3. Cantidad de visitas a la publicación.

4. Suscripciones o generación de leads o recolección de correos.

5. Herramienta Google Analytics.

6. Herramienta Google Console.

92

CAPITULO 4. ANALISIS FINANCIERO

Estado actual de la empresa

Mediante la información y registros del ejercicio económico de la empresa se puede

generar la siguiente síntesis de las ventas.

Figura N°4.1. Historial del volumen de ventas de la empresa

Fuente: Registro de ventas empresa Mónica Tours Perú 2018.

Elaboración propia.

Tabla N°4.1. Crecimiento del volumen de ventas de la empresa

Periodo Ventas

Crecimiento del

periodo

anterior

Crecimiento

mismo periodo

año anterior

Crecimiento

anual, periodo

anual

Crecimiento

semestral de

periodo anual

2014 Ene-Jun $ 23,519

2014 Jul-Dic $ 25,478 8%

2015 Ene-Jun $ 19,543 -23% -17% -8%

2015 Jul-Dic $ 21,172 8% -17% -17% -10%

2016 Ene-Jun $ 42,374 100% 117% 41% 56%

2016 Jul-Dic $ 45,905 8% 117% 117% 39%

$23,519
$25,478

$19,543
$21,172

$42,374

$45,905

$38,199

$41,383

$44,847

 $-

 $5,000

 $10,000

 $15,000

 $20,000

 $25,000

 $30,000

 $35,000

 $40,000

 $45,000

 $50,000

2014 Ene-

Jun

2014 Jul-

Dic

2015 Ene-

Jun

2015 Jul-

Dic

2016 Ene-

Jun

2016 Jul-

Dic

2017 Ene-

Jun

2017 Jul-

Dic

2018 Ene-

Jun

Volumen de ventas de la empresa - US$

93

2017 Ene-Jun $ 38,199 -17% -10% 32% -5%

2017 Jul-Dic $ 41,383 8% -10% -10% -5%

2018 Ene-Jun $ 44,847 8% 17% 3% 8%

Fuente: Registro de ventas empresa Mónica Tours Perú 2018.

Elaboración propia.

La gráfica y el cuadro muestran que la empresa en los últimos 4 años demuestra

crecimiento. Sin embargo, es importante mencionar que dicho crecimiento es debido a un

gran salto de ventas del año 2016. El resto de los años muestra un crecimiento lento, y en

varios periodos caída en las ventas respecto a sus periodos anteriores. Por ejemplo, del

primer periodo del 2014 al 2do periodo del 2015, se aprecia una caída de ventas

progresiva. Y del periodo uno del 1016 al periodo 1 del 2018, también se ve una caída de

ventas progresivo. La empresa no muestra un verdadero crecimiento organizado y

sostenible; es por eso que necesita una reingeniería en el concepto de las ventas y

presencia de marca.

La industria del turismo receptivo al Perú ha demostrado en sus datos que la llegada de

turistas y ventas generales son estables y sostenibles al crecimiento. Lo que las empresas,

incluyendo esta deben aprovechar.

Si una empresa tiene varias caídas de ventas al mes en los años, puede llevar a deducir

que tiene problemas en algunos procesos de adquisición de clientes.

En adelante, se utilizará la moneda “Sol” para los siguientes análisis, al cambio de 3.25

soles por dólar; que es un promedio de los últimos 4 meses.

Estimación de presupuesto sugerido

En primer lugar, se realizó una estrategia de marketing de plataformas digitales lo que dio

como resultado una sería de herramientas; tal como se identificaron los recursos para la

ejecución de estas herramientas, de manera cualitativa. Dicha lista de herramientas y

recursos son las que pasan al proceso de presupuestario.

94

Tabla N°4.2. Presupuesto sugerido estimado de la estrategia digital para el periodo

del primer año

Presupuesto sugerido estimado de la estrategia digital para el periodo del

primer año

Página web oficial y SEO

 Elaboración de la página web Proveedor S/ 3,000.0 Pago único
 Hosting Proveedor S/ 12.5 mensual
 Dominio Proveedor S/ 4.2 mensual
 Administración y mantenimiento Personal S/ 136.4 mensual
 Costo de arranque S/ 3,153.0 Primer mes
 Costo mensual S/ 153.0 mensual

Fan page – Facebook

 Facebook ads, presupuesto límite Proveedor S/ 500.0 mensual
 Administración y mantenimiento Personal S/ 852.3 mensual
 Costo de arranque S/ 1,352.3 Primer mes
 Costo mensual S/ 1,352.3 mensual

TripAdvisor

 Administración y mantenimiento Personal S/ 136.4 mensual
 Costo de arranque S/ 136.4 Primer mes
 Costo mensual S/ 136.4 mensual

Email marketing

 Administración y mantenimiento Personal S/ 136.4 mensual
 Costo de arranque S/ 136.4 Primer mes
 Costo mensual S/ 136.4 mensual

Plataformas de venta o recomendación internacionales

 Actividades comerciales Personal S/ 3,000.0 Pago único
 Administración y mantenimiento Personal S/ 272.7 mensual
 Costo de arranque S/ 3,272.7 Primer mes
 Costo mensual S/ 272.7 mensual

Blog propio

 Presupuesto de viaje (solo logística) Proveedor S/ 700.0 mensual

 Actividades al aire libre,

investigación
Personal S/ 681.8 mensual

 Desarrollo directo de contenido Personal S/ 818.2 mensual
 Costo de arranque S/ 2,200.0 Primer mes
 Costo mensual S/ 2,200.0 mensual

Elaboración propia.

95

En base al presupuesto sugerido, se establece un cuadro de resumen de gastos de arranque

y mensual con los siguiente resultados.

Tabla N°4.3. Resumen del presupuesto periódico de la estrategia digital

Resumen del presupuesto periódico de la estrategia digital

Recurso Costo Frecuencia

 Costo de arranque S/ 10,250.8 Primer mes

 Costo mensual S/ 4,250.8 mensual

Elaboración propia.

Tal cual los objetivos expuestos, el plan es analizado y ejecutado por un periodo de 12

meses. Se tiene un costo de arranque de proyecto de S/ 10,250.8 soles, y un costo de

ejecución mensual de S/ 4,250.8 soles.

Pronostico de ventas

En base a la investigación y encanta a profundidad se puede estimar que los resultados

del desarrollo de las plataforma de la estrategia se harán evidentes entre los 4 y 6 primeros

meses. Se está considerando que durante esos primeros 4 a 6 primeros meses, la empresa

crecerá en ventas a su ritmo habitual, que ha sido en promedio entre 1.2% y 1.4% mensual,

calculado de los datos de venta de la empresa.

Se considera un costo de capital 40% anual, a modo de financiamiento. Porcentaje

brindado por la investigación de préstamos a empresas PYME en bancos del Perú. Por

otro lado, la empresa debe conseguir un crecimiento de las ventas de 20% para el siguiente

año, lo que indica que las ventas deben ascender a S/ 336,295.6 soles. Los cálculos

también bridan el valor de crecimiento de ventas mensual que es 1.53% mensual, el cual

se considerará a partir del mes número 6. Asimismo, se conoce el último volumen de

ventas mensual que asciende a aproximadamente S/ 25,652.6 soles, a una tasa de cambio

del dólar de 3.25 soles por dólar. Estos datos permiten obtener las ventas del siguiente

año en periodos de meses.

96

Tabla N°4.4. Flujo proyectado de las ventas – Periodo mensual

Ventas

dólares
Periodo Ventas soles

% crecimiento

mensual promedio

Último mes 0 S/ 25,652.6

Mes 1 S/ 25,960.4 1.20%

Mes 2 S/ 26,271.9 1.20%

Mes 3 S/ 26,587.2 1.20%

Mes 4 S/ 26,959.4 1.40%

Mes 5 S/ 27,336.9 1.40%

Mes 6 S/ 27,719.6 1.40%

Mes 7 S/ 28,143.9 1.53%

Mes 8 S/ 28,574.8 1.53%

Mes 9 S/ 29,012.3 1.53%

Mes 10 S/ 29,456.4 1.53%

Mes 11 S/ 29,907.4 1.53%

Mes 12 S/ 30,365.3 1.53%
Elaboración propia.

Flujo económico

La actual actividad de la empresa demuestra un consumo de gastos administrativos de

10% y está destinando un consumo para las estrategias de marketing de 10% también. El

margen de utilidad de la empresa pasa de 20% a 10% sobre las ventas.

Finalmente se calcula un flujo de efectivo mensual por el periodo total de 12 meses,

considerando 10% de utilidad por las ventas. Y la tasa de costo de capital de 40%.

Tabla N°4.5. Flujo mensual económico proyectado del resultado de la estrategia

digital

Periodo Gasto
Disposición

Marketing
Utilidad Flujo

Valor

presente

Flujo

acumulado

1 -S/10,250.8 S/ 2,596.0 S/ 2,596.0 -S/ 5,058.7 -S/ 4,918.8 -S/ 5,058.7

2 -S/ 4,250.8 S/ 2,627.2 S/ 2,627.2 S/ 1,003.6 S/ 948.9 -S/ 4,055.0

3 -S/ 4,250.8 S/ 2,658.7 S/ 2,658.7 S/ 1,066.7 S/ 980.6 -S/ 2,988.4

4 -S/ 4,250.8 S/ 2,695.9 S/ 2,695.9 S/ 1,141.1 S/ 1,020.1 -S/ 1,847.2

5 -S/ 4,250.8 S/ 2,733.7 S/ 2,733.7 S/ 1,216.6 S/ 1,057.5 -S/ 630.6

6 -S/ 4,250.8 S/ 2,772.0 S/ 2,772.0 S/ 1,293.2 S/ 1,092.9 S/ 662.5

97

7 -S/ 4,250.8 S/ 2,814.4 S/ 2,814.4 S/ 1,378.0 S/ 1,132.4 S/ 2,040.6

8 -S/ 4,250.8 S/ 2,857.5 S/ 2,857.5 S/ 1,464.2 S/ 1,170.0 S/ 3,504.8

9 -S/ 4,250.8 S/ 2,901.2 S/ 2,901.2 S/ 1,551.7 S/ 1,205.6 S/ 5,056.5

10 -S/ 4,250.8 S/ 2,945.6 S/ 2,945.6 S/ 1,640.5 S/ 1,239.4 S/ 6,697.0

11 -S/ 4,250.8 S/ 2,990.7 S/ 2,990.7 S/ 1,730.7 S/ 1,271.4 S/ 8,427.7

12 -S/ 4,250.8 S/ 3,036.5 S/ 3,036.5 S/ 1,822.3 S/ 1,301.6 S/ 10,250.0

 S/ 7,501.7
Elaboración propia.

Estos resultados muestran indicadores económicos favorables tales como.

VAN:

 S/ 7,501 – Proyecto viable.

TIR:

 950% - Lo que indica una tasa mayor a la del costo – Proyecto viable.

Periodo de recuperación:

 6 meses.

De acuerdo al análisis de los indicadores descritos anteriormente podemos concluir desde

el punto de vista económico, que el presente proyecto es viable y rentable para la empresa.

98

CONCLUSIONES

1. El Perú ha demostrado ser un destino turístico muy atractivo para muchos visitantes

del mundo, no solo de un grupo de países en particular, sino de muchos países a nivel

mundial; El 2017 se ha calculado un 7.75% de aumento de llegada de turistas respecto

al 2016. Esto convierte a esta industria importante por sus resultados y aporte al PBI

nacional y una fuente de trabajo y empleo. La tendencia es positiva de llegada de

turistas, mostrando perfiles de mediano consumo y también de una gama alta de lujo.

Asimismo, es importante pensar en las nuevas tendencias de innovaciones como

ecoturismo, y turismo sostenible, para los próximos proyectos.

2. La industria cuenta con importantes inyecciones de mecanismo de promoción de

marca país, y también de proyectos a favor del turismo. Esto también muestra un

aspecto muy positivo para las nuevas iniciativas privadas. Se tiene el apoyo y además

técnicamente competente de identidades públicas para el crecimiento de la industria.

3. Es necesario que el país invierta mucho dinero en proyectos de infraestructura,

sobretodo en acceso; vías, aeropuertos y terminales terrestres. El Perú tiene muchos

atractivos, que no se pueden explotar correctamente por falta de facilidades de

recorrido y acceso. Esto es una limitante importante para la industria.

4. La empresa estudiada, Mónica Tours Perú, muestra gran potencial para un desarrollo

correcto y sostenible en el tiempo. Tiene grandes capacidades desarrolladas a nivel de

imagen, procesos operativos. Lo que acompañado con otra combinación de estrategias

puede hacer crecer la empresa.

5. Se identificó que existe una competencia amplia en el mercado turístico, mucha de

ellas son esfuerzos informales, y muchas otras son micro hasta medianas empresas,

ese grupo ocupa aproximadamente más del 85% de las empresas, y facturan solo el

27% de las ventas de la industria. Por otro lado, las grandes empresas, siendo esa poca

diferencia, generan el 73% de las ventas. El estudio muestra que las empresas grandes

y algunas empresas “no grandes”, tiene coincidencias como, presencia en varias

algunas sociales, página web con mecanismos de ventas en línea, reservas, presencia

oportuna en búsquedas orgánicas.

6. La empresa, no ha tenido una planificación del marketing, lo que muestra un gran

potencial por desarrollar. Tienen una página web deficiente, y otros brazos operativos

sin actividad. Lo que es algo común para las empresas de la misma categoría de

tamaño. Y significa una estrategia diferenciadora de mucho potencial.

7. El mercado del turismo es enorme; así que, el perfil óptimo que se ha identificado

para iniciar la estrategia de la empresa esta conceptuado en base a las fortalezas

operativas que la empresa ya tiene, y los mejores mercados potenciales. Esto dio un

perfil de cliente entre 35 a 55 años con tendencia a mayores, con gastos promedios

sobre los 1000 dólares por viaje, parejas con estilos de vida medios-altos y

especialmente residentes de Estados Unidos, Chile y España, que son los países de

donde provienen la mayor cantidad de turistas y cuyos porcentajes de inclinación por

servicio de agencias de viajes dan mayor volumen de mercado. Entre los 3 países, se

99

está apuntando a un mercado económico de 837 millones de dólares al año; que

apuntando al 0.1% de dicho mercado para iniciar, se estaría refiriendo a USD

$837,000 dólares de ventas anuales para la empresa, que son aproximadamente 665

UITs.

8. Finalmente, la estrategia desarrollada muestra necesidades de recursos financieros

bajos, y que la empresa puede costear. La estrategia deja márgenes de ganancias

positivos, y el periodo de recuperación es de seis (6) meses con tasa TIR aproximada

de 950%. Se demuestra que es una estrategia de bajo costo, y que permite pensar

planes a futuro muchos mayores. Asimismo el plan es para un año, lo que luego abre

posibilidades a reinvertir para adaptar una segunda fase del plan y trabajar nuevos

canales de difusión.

100

ANEXO N°1 Preguntas de la encuesta de investigación

 Ingles Español

1 Gender Genero.

2 Country you live País donde vive.

3 Age Edad.

4 Occupation, job, work Ocupación, labor, trabajo.

5
How frequently do you think or plan a

new international tourism travel?

¿En qué frecuencia en que piensa o

planea un nuevo viaje de turismo

internacional?

6
Which is your most frequent travel

companion?

¿Cuál es su compañía de viaje más

frecuente?

7 How long usually last your trips? ¿Cuánto duran sus viajes?

8
What is the travel format of your

preference?

¿Cuál es el formato de viaje de su

preferencia?

9
Which are the 3 places you liked the

most?

¿Cuáles son los 3 lugares que más le

gusto?

10

How much do you enjoy your stay in

Peru?. Or How much do you think that is

going to be this trip, if you have never

been in Peru?

¿Qué tanto disfrutó Perú? O ¿Cuánto cree

que lo disfrutará, si es que aún no ha

estado en Perú?

11
Do you consider that Peru still have

places to travel?

¿Considera que Perú aún tiene lugares

por viajar?

12
¿Would you like to come up or come

back to Peru?
¿Le gustaría venir o regresar a Perú?

13
What is the frequency in which you could

or would like to return to Peru?
¿En qué frecuencia podría regresar?

14

Today. What are the most relevant

attractions that make you be interested in

traveling to Peru?

Hoy. ¿Cuáles son las atracciones más

relevantes que lo hacen interesarse en

viajar a Perú?

15 Which cities are you most interested in?
¿Cuáles son las ciudades de su mayor

interés?

16
What are the activities of your greatest

interest in Peru?

¿Cuáles son las actividades de su mayor

interés en Perú?

17

Organize in order of priority the features

you are looking for to choose a travel

agency. [Fast and close coordination]

Organice en orden de prioridad las

siguientes características, de lo que

buscan en una agencia de viaje.

18

Through which format was your first

view or most relevant that make you

meet a travel agency?

¿A través de que formato fue su primera

ves o la más relevante como conoció una

agencia de viaje?

101

19

Which are the ways you use to get

information and ideas for your travel,

before start to purchase?

¿Cuáles son las formas en que usted

obtiene información e ideas para su viaje,

antes de hacer las compras?

20
Which are the social media you use the

most?

¿Cuáles son las redes sociales que usa

más?

21

What is the communication format of

your preference to coordinate with your

travel agency?

¿Cuál es el método de comunicación que

prefiere para coordinar con una agencia

de viaje?

22
Please, tell me what you need of a travel

agency, in your own words

Por favor, comente en sus propias

palabras lo que necesita de una agencia

de viaje.
Elaboración propia

102

ANEXO N°2 Preguntas de la entrevista a profundidad

Institución:

Cargo:

Mercado y servicio:

Tamaño: Pyme – Pequeña – Mediana – Grande

Preguntas de la entrevista

Industria y empresa

¿Cómo ve el panorama del Turismo en el Perú para los próximos 5 años?

¿Cuáles han sido los cambios o puntos de inflexión más relevantes de impulso en la

industria del turismo en el Perú? (Inversiones, Estado, infraestructura, mercado, etc)

¿Cómo calificarías a la competencia, mucha, poca, grande, pequeña, como destacar?

¿Cuáles son las dificultades más frecuentes o complicadas que ha tenido que afrontar la

empresa en todos sus años?

¿Cuál es la expectativa de ganancias en una empresa de turismo?

Perfil cliente

¿Cuáles son las tendencias de servicio más solicitadas por los clientes?, ¿Algún sub-

servicio que bien soliciten?

¿Cuáles son las características de segmentación más importantes para su empresa?

Marketing digital

¿Cómo organiza la agenda de marketing de la empresa?

¿Cuál es su posición respecto a las redes sociales, como las utiliza?

¿Cuánto se invierte en la administración fan page?

103

¿En cuánto tiempo se pueden ver resultados?

¿Qué tanto puede impactar en el crecimiento de la venta una estrategia de marketing?

¿Cómo mide la eficacia de los canales marketing digital?

¿Cuáles son las tendencias actuales más importante de como el público interactúa con la

agencia de viajes?

¿Cuántas personas visitaron su página al mes, en los primeros 12 meses de lanzamiento?

104

BIBLIOGRAFÍA

1. Statista the statistics portal (Statista). (2018). Distribution of Facebook users in the United States as of January

2018, by age group and gender. En Statista. Recuperado de https://www.statista.com/statistics/187041/us-

user-age-distribution-on-facebook/ [Consulta: 20 de julio de 2018].

2. Statista the statistics portal (Statista). (2018). La distribución de los usuarios de Facebook en Estados Unidos en

Enero de 2015 por grupo de edad. En Statista. Recuperado de

https://es.statista.com/estadisticas/599439/numero-de-usuarios-de-facebook-en-estados-unidos-de--por-edad/

[Consulta: 20 de julio de 2018].

3. Statista the statistics portal (Statista). (2018). Facebook penetration in the United States from 2013 to 2020 by age

group. En Statista. Recuperado de https://www.statista.com/statistics/183669/us-facebook-users-by-age-

group-since-2009/ [Consulta: 20 de julio de 2018].

4. Statista the statistics portal (Statista). (2018). Número de usuarios de redes sociales en Estados Unidos de 2014 a

2020. En Statista. Recuperado de https://es.statista.com/estadisticas/635985/numero-de-usuarios-de-redes-

sociales-en-estados-unidos--2020/ [Consulta: 20 de julio de 2018].

5. Statista the statistics portal (Statista). (2018). Ranking de las principales redes sociales a nivel mundial según el

número de usuarios activos en abril de 2018. En Statista. Recuperado de

https://es.statista.com/estadisticas/600712/ranking-mundial-de-redes-sociales-por-numero-de-usuarios/

[Consulta: 20 de julio de 2018].

6. Statista the statistics portal (Statista). (2018). Most popular Facebook activities in the United States as of October

2017. En Statista. Recuperado de https://www.statista.com/statistics/275788/share-of-facebook-user-

activities/ [Consulta: 20 de julio de 2018].

7. Statista the statistics portal (Statista). (2018). Frequency of Facebook use in the United States as of February 2018.

En Statista. Recuperado de https://www.statista.com/statistics/199266/frequency-of-use-among-facebook-

users-in-the-united-states/ [Consulta: 20 de julio de 2018].

8. Murnane, K. (3 de marzo de 2018). Which Social Media Platform Is The Most Popular In The US?. En Revista

Forbes. Recuperado de https://www.statista.com/statistics/199266/frequency-of-use-among-facebook-users-

in-the-united-states/ [Consulta: 20 de julio de 2018].

9. Gestión. (15 de junio de 2018). Standard & Poor's ratifica calificación de Perú en "BBB+" con perspectiva

"estable". Diario Gestión. Recuperado de https://gestion.pe/economia/standard-poor-s-ratifica-calificacion-

peru-bbb-perspectiva-estable-236150 [Consulta: 20 de Julio de 2018].

10. El Comercio. (21 de marzo de 2018). Fitch Ratings ratifica calificación del Perú pese a crisis. Diario El

Comercio. Recuperado de https://elcomercio.pe/economia/peru/fitch-ratings-ratifica-calificacion-crediticia-

peru-noticia-506112 [Consulta: 20 de Julio de 2018].

11. Ministerio de económica y finanzas (MEF). (11 de julio de 2018). Principales calificaciones de riesgo soberano.

Lima: MEF. Recuperado de https://www.mef.gob.pe/es/principales-calificaciones-de-riesgo-soberano

[Consulta: 20 de Julio de 2018].

12. Gestión. (13 de julio de 2018). Moody's: Sistema judicial ha sido una debilidad institucional que el Perú arrastra

desde mucho tiempo. Diario Gestión. Recuperado de https://gestion.pe/economia/moody-s-reforma-sistema-

judicial-favorecera-institucionalidad-peru-238389 [Consulta: 20 de Julio de 2018].

105

13. El Comercio. (29 de marzo de 2018). El 60% de las agencias de viaje es informal en el Perú. Diario El Comercio.

Recuperado de http://archivo.elcomercio.pe/economia/peru/60-agencias-viaje-informal-peru_1-noticia-

734628 [Consulta: 20 de Julio de 2018].

14. Instituto nacional de estadística e informática (INEI). (11 de julio de 2018). Agencias de viaje y operadores de

turismo se concentran en Miraflores y Breña. Lima: INEI. Recuperado de

https://www.inei.gob.pe/prensa/noticias/agencias-de-viaje-y-operadores-de-turismo-se-concentran-en-

miraflores-y-brena-7630/ [Consulta: 20 de Julio de 2018].

15. Bambarén, R. (25 de marzo de 2018). Turismo en Perú generó ingresos por más de US$ 8 mil millones. Diario La

República. Recuperado de https://larepublica.pe/economia/1216700-turismo-en-peru-genero-ingresos-por-

mas-de-us-8-mil-millones [Consulta: 20 de Julio de 2018].

16. Gastulo, R. (27 de junio de 2016). La inversión en infraestructura turística se duplicó en este gobierno. Diario El

Peruano. Recuperado de http://www.elperuano.pe/noticia-%E2%80%9Cla-inversion-infraestructura-turistica-

se-duplico-este-gobierno%E2%80%9D-43209.aspx [Consulta: 20 de Julio de 2018].

17. Portal de Turismo. (17 de diciembre de 2015). Especial: Panorama de la industria hotelera en Perú al 2018. Portal

de Turismo. Recuperado de http://www.portaldeturismo.pe/noticia/especial-panorama-de-la-industria-

hotelera-en-peru-al-2018 [Consulta: 20 de Julio de 2018].

18. El Peruano. (12 de junio de 2018). Inversiones en el turismo llegan a US$ 2,500 mllns. Diario El Peruano.

Recuperado de http://www.elperuano.pe/noticia-inversiones-el-turismo-llegan-a-2500-mllns-67182.aspx

[Consulta: 20 de Julio de 2018].

19. De la Vega, M. (11 de junio de 2018). Inversiones en el sector turismo hacia el 2021 ascienden a US$ 2,500

millones. Diario Andina. Recuperado de http://andina.pe/agencia/noticia-inversiones-el-sector-turismo-hacia-

2021-ascienden-a-2500-millones-712992.aspx [Consulta: 20 de Julio de 2018].

20. Portal de Turismo. (24 de mayo de 2016). Sector privado revela su "Visión del Turismo al Bicentenario". Portal

de Turismo. Recuperado de http://www.portaldeturismo.pe/noticia/sector-privado-revela-su-vision-del-

turismo-al-bicentenario [Consulta: 20 de Julio de 2018].

21. Núñez, A. (14 de junio de 2018). Rusia 2018: esta será la casa del Perú para el Mundial. Diario El Comercio.

Recuperado de https://elcomercio.pe/somos/historias/casa-peru-mundial-rusia-fotos-noticia-525114?foto=4

[Consulta: 20 de Julio de 2018].

22. Ministerio de comercio exterior y turismo (MINCETUR). (s.f.). Mincetur presentó al Perú como destino de

turismo de reuniones en importante congreso de los estados unidos. Lima: MINCETUR. Recuperado de

https://www.mincetur.gob.pe/mincetur-presento-al-peru-como-destino-de-turismo-de-reuniones-en-

importante-congreso-de-los-estados-unidos/ [Consulta: 20 de Julio de 2018].

23. Portal de noticias Marca Perú. (24 de marzo de 2013). Documental de Marca Perú recibió el Óscar de Internet.

Marca Perú. Recuperado de https://peru.info/es-pe/MARCA-PERU/Noticias/1/10/documental-marca-peru-

recibio-oscar-de-internet [Consulta: 20 de Julio de 2018].

24. El Comercio. (10 de marzo de 2011). Marca Perú: descubra qué es y cómo nos beneficiará ante el mundo. Diario

El Comercio. Recuperado de http://archivo.elcomercio.pe/economia/peru/marca-peru-descubra-que-como-

nos-beneficiara-ante-mundo-noticia-725390 [Consulta: 20 de Julio de 2018].

25. Perú21. (7 de julio de 2017). Machu Picchu: Hoy se cumplen 10 años de haber sido elegida una de las 7

maravillas del mundo moderno. Diario Perú 21. Recuperado de https://peru21.pe/lima/machu-picchu-hoy-

cumplen-10-anos-haber-sido-elegida-7-maravillas-mundo-moderno-fotos-video-64415 [Consulta: 20 de Julio

de 2018].

26. Ministerio de comercio exterior y turismo (MINCETUR). (s.f.). Perú continúa captando eventos en el segmento

de turismo de reuniones. Lima: MINCETUR. Recuperado de https://www.mincetur.gob.pe/peru-continua-

captando-eventos-en-el-segmento-de-turismo-de-reuniones/ [Consulta: 20 de Julio de 2018].

106

27. Portal de noticias Marca Perú. (17 de enero de 2017). Stand de la Marca Perú mostrará lo mejor de nuestra

gastronomía en Madrid Fusión 2017. Marca Perú. Recuperado de https://peru.info/es-pe/MARCA-

PERU/Noticias/1/11/marca-peru-presente-en-madrid-fusion-2017 [Consulta: 20 de Julio de 2018].

28. Portal de noticias Marca Perú. (25 de marzo de 2013). Se presenta campaña de la Marca Perú en Francia. Marca

Perú. Recuperado de https://peru.info/es-pe/MARCA-PERU/Noticias/1/10/se-presenta-campana-de-la-marca-

peru-en-francia [Consulta: 20 de Julio de 2018].

29. Portal de noticias Marca Perú. (22 de octubre de 2013). Marca Perú supera el millón de seguidores. Marca Perú.

Recuperado de https://peru.info/es-pe/MARCA-PERU/Noticias/1/10/marca-peru-supera-el-millon-de-

seguidores [Consulta: 20 de Julio de 2018].

30. Portal de noticias Marca Perú. (8 de agosto de 2017). Marca Perú asciende 11 posiciones en ranking mundial.

Marca Perú. Recuperado de https://peru.info/es-pe/MARCA-PERU/Noticias/1/10/marca-peru-asciende-11-

posiciones-en-ranking-mundial [Consulta: 20 de Julio de 2018].

31. Portal de noticias Marca Perú. (9 de enero de 2018). Marca Perú vista por más de 190 millones de personas

gracias al Rally Dakar 2018. Marca Perú. Recuperado de https://peru.info/es-pe/MARCA-

PERU/Noticias/1/11/marca-peru-vista-por-mas-de-190-millones-de-personas [Consulta: 20 de Julio de 2018].

32. Gestión. (10 de diciembre de 2017). Perú fue elegido como mejor destino culinario y Machu Picchu como

atracción turística del mundo. Diario Gestión. Recuperado de https://gestion.pe/tendencias/peru-elegido-

mejor-destino-culinario-machu-picchu-atraccion-turistica-mundo-222441 [Consulta: 20 de Julio de 2018].

33. La Vanguardia. (12 de diciembre de 2017). Este es el mejor destino culinario del mundo, según los ‘Oscars’ del

turismo. La Vanguardia. Recuperado de

http://www.lavanguardia.com/comer/sitios/20171212/433569596905/este-es-el-mejor-destino-culinario-del-

mundo-segun-los-oscars-del-turismo.html [Consulta: 20 de Julio de 2018].

34. Centro de formación en turismo (CENFOTUR). (4 de mayo de 2018). CENFOTUR celebra 40 años formando

líderes en turismo. Lima: CENFOTUR. Recuperado de https://www.cenfotur.edu.pe/notas-prensa/cenfotur-

celebra-40-anos-formando-lideres-turismo/ [Consulta: 20 de Julio de 2018].

35. Reportur. (1 de febrero de 2017). Despegar.com estudia hábitos de usuarios para más venta por app. Reportur.

Recuperado de https://www.reportur.com/argentina/2017/02/01/despegar-com-sigue-estudiando-

comportamiento-de-usuarios-para-profundizar-venta-mobile/ [Consulta: 20 de Julio de 2018].

36. Instituto nacional de estadística e informática (INEI). (2 de setiembre de 2013). Micro, Pequeñas y Medianas

empresas concentran más del 20% de las ventas. Lima: INEI. Recuperado de

https://www.inei.gob.pe/prensa/noticias/micro-pequenas-y-medianas-empresas-concentran-mas-/ [Consulta:

20 de Julio de 2018].

37. Congreso de la República del Perú. (2 de julio de 2013). Ley que modifica diversas leyes para facilitar la

inversión, impulsar el desarrollo productivo y el crecimiento empresarial [Ley N° 30056]. Recuperado de

https://busquedas.elperuano.pe/normaslegales/ley-que-modifica-diversas-leyes-para-facilitar-la-inversion-ley-

n-30056-956689-1/ [Consulta: 20 de julio de 2018]."

38. El Comercio. (2 de julio de 2018). ¿A cuánto equivale una UIT en 2018?. Diario El Comercio. Recuperado de

https://elcomercio.pe/economia/peru/gobierno-elevo-uit-2018-noticia-483788 [Consulta: 20 de Julio de

2018].

39. Agencia de promoción de la inversión privada (ProInversión). (s.f.). Cartera proyectos de turismo de

ProInversión. Lima: ProInversión. Recuperado de

https://www.proyectosapp.pe/modulos/JER/PlantillaProyectosResumenes.aspx?are=0&prf=2&jer=5463&sec

=22 [Consulta: 20 de Julio de 2018].

40. Centro Nacional de planeamiento estratégico (CEPLAN). (2011). Plan Bicentenario. El Perú hacia el 2021. Lima:

CEPLAN.

107

41. Fundación CODESPA (CODESPA). (2013). Programa Rutas: La apuesta por un turismo inclusivo en

Latinoamérica. Lima: CODESPA, & Banco de desarrollo de América Latina.

42. Zeña, C. (2015). Identificación de tendencias y eventos de futuro [Presentación para Centro Nacional de

planeamiento estratégico (CEPLAN)]. Lima: Centro Nacional de planeamiento estratégico (CEPLAN).

43. PromPerú. (2015). Guia de plan de marketing. Turismo receptivo. Lima: TurismoIn. Recuperado de

https://www.promperu.gob.pe/TurismoIN/sitio/GuiasPlanMarketing [Consulta: 20 de julio de 2018].

44. Ministerio de comercio exterior y turismo (MINCETUR). (Octubre de 2016). Reporte estadístico de turismo

octubre 2016. Lima: MINCETUR.

45. PromPerú. (2016). Turismo en cifras. Perfil del turista extranjero 2016. Lima: TurismoIn. Recuperado de

https://www.promperu.gob.pe/turismoin [Consulta: 20 de julio de 2018].

46. Instituto nacional de estadística e informática (INEI). (2017). Perú: Características económicas y financieras de

las empresas de servicios. Resultados de la encuesta económica anual 2016 (Ejercicio económico 2015).

Lima: INEI.

47. Instituto nacional de estadística e informática (INEI). (Junio de 2018). Perú: Crecimiento y distribución de la

población, 2017. Primeros resultados [Censos nacionales 2017: XII de población y VII de vivienda]. Lima:

INEI.

48. Ministerio de comercio exterior y turismo (MINCETUR). (14 de noviembre de 2017). Perú: La cuenta satelite de

turismo [Presentación de III Foro de la alianza del pacífico sobre estadísticas del turismo]. Lima:

MINCETUR.

49. PromPerú. (2017). Reporte país de interés: Chile. Lima: TurismoIn. Recuperado de

https://www.promperu.gob.pe/TurismoIN/sitio/Paises/75/Chile [Consulta: 20 de julio de 2018].

50. PromPerú. (2017). Reporte país de interés: España. Lima: TurismoIn. Recuperado de

https://www.promperu.gob.pe/TurismoIN/sitio/Paises/80/España [Consulta: 20 de julio de 2018].

51. PromPerú. (2017). Reporte país de interés: Estados Unidos. Lima: TurismoIn. Recuperado de

https://www.promperu.gob.pe/TurismoIN/sitio/Paises/81/Estados%20Unidos [Consulta: 20 de julio de 2018].

52. PromPerú. (2017). Perfil del turista extranjero 2017. Lima: TurismoIn. Recuperado de

https://www.promperu.gob.pe/turismoin [Consulta: 20 de julio de 2018].

53. PromPerú. (2017). Turismo en cifras. Perfil del turista extranjero 2017. Lima: TurismoIn. Recuperado de

https://www.promperu.gob.pe/turismoin [Consulta: 20 de julio de 2018].

54. PromPerú. (2017). Perfil del turista extranjero de Chile - 2017. Lima: TurismoIn. Recuperado de

https://www.promperu.gob.pe/turismoin [Consulta: 20 de julio de 2018].

55. PromPerú. (2017). Perfil del turista extranjero de EEUU - 2017. Lima: TurismoIn. Recuperado de

https://www.promperu.gob.pe/turismoin [Consulta: 20 de julio de 2018].

56. PromPerú. (2017). Perfil del turista extranjero de España - 2017. Lima: TurismoIn. Recuperado de

https://www.promperu.gob.pe/turismoin [Consulta: 20 de julio de 2018].

57. Banco central de reserva del Perú (BCRP). (2018). Reporte de inflación. Panorama actual y proyecciones

macroeconómicas 2018-2019. Junio 2018. Lima: BCRP. Recuperado de http://www.bcrp.gob.pe/ [Consulta:

20 de julio de 2018].

58. Banco central de reserva del Perú (BCRP). (28 de junio de 2018). Resumen informativo semanal N°24. Lima:

BCRP. Recuperado de http://www.bcrp.gob.pe/ [Consulta: 20 de julio de 2018].

59. Sigliano, K. (2018). Liderando la transformación digital [Presentación para el Congreso "Visión del turismo al

2035"]. Lima: Cámara nacional de turismo del Perú (CANATUR).

60. Cámara nacional de turismo del Perú (CANATUR). (2018). Documento-Propuesta. Visión del turismo al 2035.

Lima: CANATUR.

108

61. Instituto nacional de estadística e informática (INEI). (Marzo de 2018). Encuesta mensual del sector servicios

Enero 2018. 3ª ed. Lima: INEI.

62. Instituto nacional de estadística e informática (INEI). (Mayo de 2018). Boletín mensual. Indicadores de precios de

la economía.N°05-2018-INEI. Lima: INEI.

63. Instituto nacional de estadística e informática (INEI). (21 de marzo de 2018). Notra de prensa. El sector servicios

prestados a empresas aumentó de 2,43% en enero de 2018.N°045. Lima: INEI.

64. Ministerio de comercio exterior y turismo (MINCETUR). (2017). Plan de protección al turista. Lima:

MINCETUR. Recuperado de https://www.mincetur.gob.pe/servicios/red-de-proteccion-al-turista/ [Consulta:

01 de julio de 2018].

65. Banco central de reserva del Perú (BCRP). (18 de mayo de 2018). cuadro-106.xlsx [Flujos macro económicos].

Lima: BCRP. Recuperado de http://www.bcrp.gob.pe/estadisticas.html [Consulta: 20 de mayo de 2018].

66. Banco central de reserva del Perú (BCRP). (7 de junio de 2018). cuadro-071.xlsx [Indice de precios]. Lima:

BCRP. Recuperado de http://www.bcrp.gob.pe/estadisticas.html [Consulta: 20 de junio de 2018].

67. Banco central de reserva del Perú (BCRP). (15 de mayo de 2018). cuadro-107.xlsx [Producto bruto interno precio

base 2007]. Lima: BCRP. Recuperado de http://www.bcrp.gob.pe/estadisticas.html [Consulta: 20 de mayo de

2018].

68. Banco central de reserva del Perú (BCRP). (15 de mayo de 2018). cuadro-084.xlsx [Producto bruto interno

variaciones porcentuales]. Lima: BCRP. Recuperado de http://www.bcrp.gob.pe/estadisticas.html [Consulta:

20 de mayo de 2018].

69. Banco central de reserva del Perú (BCRP). (15 de mayo de 2018). cuadro-108.xlsx [Producto bruto interno].

Lima: BCRP. Recuperado de http://www.bcrp.gob.pe/estadisticas.html [Consulta: 20 de mayo de 2018].

70. Banco central de reserva del Perú (BCRP). (15 de mayo de 2018). cuadro-109.xlsx [Producto bruto interno por

tipo de gasto]. Lima: BCRP. Recuperado de http://www.bcrp.gob.pe/estadisticas.html [Consulta: 20 de mayo

de 2018].

71. Banco central de reserva del Perú (BCRP). (15 de mayo de 2018). cuadro-110.xlsx [Producto bruto interno por

tipo de gasto millones]. Lima: BCRP. Recuperado de http://www.bcrp.gob.pe/estadisticas.html [Consulta: 20

de mayo de 2018].

72. Ministerio de comercio exterior y turismo (MINCETUR). (2017). Perú: Llegada anual de turistas internacionales.

Lima: MINCETUR. Recuperado de http://datosturismo.mincetur.gob.pe/appdatosTurismo/index.html

[Consulta: 20 de julio de 2018].

73. Agencia de promoción de la inversión privada (ProInversión). (s.f.). Compromisos de inversión segun sector

2007-2017 [Estadisticas]. Lima: ProInversión. Recuperado de https://www.proinversion.gob.pe [Consulta: 20

de Julio de 2018].

74. Meyer, D. (2018). El mercado turístico y el perfil del turista [Presentación para el Congreso "Visión del turismo

al 2035"]. Lima: Cámara nacional de turismo del Perú (CANATUR).

75. Passolas, J. (2018). Desde la óptica de la organización mundial del turismo de Naciones Unidas [Presentación

para el Congreso "Visión del turismo al 2035"]. Lima: Cámara nacional de turismo del Perú (CANATUR).

76. Troncoso, B. (2018). La sostenibilidad y conservación del patrimonio material e inmaterial. Efectos positivos y

negativos [Presentación para el Congreso "Visión del turismo al 2035"]. Lima: Cámara nacional de turismo

del Perú (CANATUR).

77. Mi Banco. (20 de noviembre de 2017). Tarifario préstamos capital de trabajo. Lima: Mi Banco. Recuperado de

https://www.mibanco.com.pe/categoria/capital-de-trabajo#tarifario-y-documentos-contractuales-capital-de-

trabajo [Consulta: 20 de julio de 2018]

78. Kerin, R, & Hartley, S, & Rudelius, W. (2013). Marketing. Ed N°11. México D.F.: McGraw-Hill/Irwin.

109

