

UCLV
Universidad Central
"Marta Abreu" de Las Villas

FCE
Facultad de
Ciencias Económicas

Departamento de Turismo
Carrera de Licenciatura en Turismo

TRABAJO DE DIPLOMA

ESTRATEGIA DE POSICIONAMIENTO DEL DESTINO SANTA CLARA EN EL MERCADO TURÍSTICO RUSO

Autor: Lisbett Navarro Abreu

Tutor: M Sc. Ing. Santiago Contreras Tejada.

Santa Clara, Junio 2019
Copyright©UCLV

UCLV
Universidad Central
"Marta Abreu" de Las Villas

FCE
Facultad de
Ciencias Económicas

Department of Tourism
Degree in Tourism

DIPLOMA THESIS

**POSITIONING STRATEGY FOR THE SANTA CLARA
DESTINATION IN THE RUSSIAN TOURISTIC SOURCE**

Author: Lisbett Navarro Abreu

Thesis Director: M Sc. Ing. Santiago Contreras Tejeda

Santa Clara, June 2019
Copyright©UCLV

Este documento es Propiedad Patrimonial de la Universidad Central “Marta Abreu” de Las Villas, y se encuentra depositado en los fondos de la Biblioteca Universitaria “Chiqui Gómez Lubian” subordinada a la Dirección de Información Científico Técnica de la mencionada casa de altos estudios.

Se autoriza su utilización bajo la licencia siguiente:

Atribución- No Comercial- Compartir Igual

Para cualquier información contacte con:

Dirección de Información Científico Técnica. Universidad Central “Marta Abreu” de Las Villas. Carretera a Camajuaní. Km 5½. Santa Clara. Villa Clara. Cuba. CP. 54 830

Teléfonos: +53 01 42281503-1419

Agradecimientos

“Ninguna palabra puede ser suficiente cuando mi agradecimiento es infinito”

A mis padres, por su resistencia, preocupación, entrega y sacrificio, sin ustedes este logro no se hubiese cumplido, espero estar a la altura...

A Yeya, gracias por ser quien eres y por ser mi mejor guía y confidente.

A mi Abuelo, mi héroe anónimo, mil gracias por todo.

A Lisdi, por hacer de mi vida contigo un desafío y por mostrarme que nunca estaré sola. Tú sabes que te quiero con la vida, aunque hay veces que me lo pienso...

A Michel, gracias por estos 9 años de entrega, en los que has soportado mis constantes cambios de humor y has sabido sobrellevarlos. Por escucharme en silencio y alentarme cada día. Más que mi pareja, eres mi mejor amigo.

A Arlety, Yusi, Eliza, Milo, Ana, Noli y David unas líneas se quedarían cortas para expresar lo que significaron estos 5 años. Gracia por entenderme y quererme a pesar de mi carácter y por enseñarme a ser una mejor persona. Por mostrarme que la Universidad es ese lugar al que quiero volver aunque sea con el pensamiento porque allí pasé junto a ustedes momentos que marcaron mi vida para siempre. Arlety, en especial a ti, mi mayor sostén durante estos años, nuestra frase quedará grabada para siempre en mi corazón: “que sería de mí sin ti...”.

A mis compañeros de aula por compartir juntos esta aventura que se llama Universidad, cada uno de ustedes me ha enseñado algo...

A Rocío, amiga de tantos años, gracias por mostrarme que los años no pasan para una amistad verdadera y que pase lo que pase siempre puedo contar contigo.

A mi tío por mostrarme que las personas pueden cambiar con el tiempo.

A aquellas personas que contribuyeron en mi formación profesional y en la realización de esta tesis, en especial a Blanca, gracias por estar ahí en los momentos claves de mi carrera.

Dedicatoria

A mis padres por nunca rendirse conmigo incluso cuando yo lo hubiese hecho, por confiar en mí y apoyarme incondicionalmente en todo momento, por tratar de comprenderme pese a mis berrinches y malos humores y por trabajar tan fuerte, incluso sin poder, para que yo pudiera lograr mis sueños.

A mis abuelos por ser pilares fundamentales en mi vida, por estar ahí cuando más los necesité. Por sus consejos, por animarme a seguir y sobre todo por creer en mí.

A ustedes les dedico y dedicaré todos mis logros

Resumen

Abstract

RESUMEN

En la actualidad, la competitividad entre destinos turísticos es cada vez mayor, por lo que se hace necesario el posicionamiento estratégico con el fin de incrementar la participación en el mercado y lograr una ventaja sostenible sobre la competencia. En Cuba, la demanda del mercado turístico ruso se ha incrementado considerablemente, con más del 30 por ciento anual en los últimos años, situación que favorece el desarrollo turístico nacional. Uno de los destinos cubanos que cuenta con los atractivos necesarios para posicionarse en este mercado es Santa Clara, sin embargo, con el diagnóstico realizado a la situación actual que presenta en el mercado objetivo se comprobó la necesidad de plantear una estrategia de posicionamiento en función de este mercado. Es por ello que la presente investigación tiene como objetivo proponer una estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso, como alternativa al incremento de la demanda. Para la elaboración del mismo, se empleó el procedimiento del Triángulo Estratégico y se utilizaron métodos y técnicas como la matriz DAFO, la consulta a especialistas, la revisión científica y el trabajo en grupos. El principal resultado obtenido es una estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso, así como las acciones del mix del marketing a desarrollar para el logro de la misma. Se concluye que con este trabajo se dota a la administración turística territorial de una herramienta capaz de mejorar la posición de Santa Clara ante la competencia y el mercado turístico ruso.

ABSTRACT

Currently, the competitiveness between tourist destinations is increasing, which is why strategic positioning is necessary in order to increase participation in the market and achieve a sustainable advantage over the competition. In Cuba, the demand of the Russian touristic source has increased considerably, with more than 30% per year during the last years, a situation that favors national tourism development. One of the Cuban destinations that has the necessary attractions to position itself in this market is Santa Clara, however, with the diagnosis made to the current situation that presents in the target market, it was found necessary to propose a positioning strategy based on this market. That is why this research aims to propose a positioning strategy for the Santa Clara destination in the Russian touristic source, as an alternative to the increase in demand. It was used the procedure of the strategic triangle and methods and techniques such as the DAFO matrix, the consultation of specialists, direct observation, scientific review and work in groups. The main result obtained is a positioning strategy of the Santa Clara destination in the Russian touristic source, as well as the actions of the marketing mix to be developed to achieve it. It is concluded that this work provides the territorial tourist administration with a tool capable of improving the position of Santa Clara before the competition and the Russian touristic source.

Índice

ÍNDICE

INTRODUCCIÓN	1
1. INVESTIGACIÓN BIBLIOGRÁFICA REFERENTE AL POSICIONAMIENTO DE LOS DESTINOS TURÍSTICOS	5
Introducción	5
1.1. Marketing turístico: definición, características y tendencias	5
1.2. Marketing estratégico: definición, funciones e importancia	7
1.2.1. Mercado turístico	8
1.2.2. Competitividad.	12
1.2.3. Producto turístico.	15
1.3. Procedimiento para el desarrollo de una estrategia de posicionamiento en el mercado	19
1.4. Conclusiones del primer capítulo	22
2. DIAGNÓSTICO DE LA SITUACIÓN ACTUAL DEL DESTINO SANTA CLARA EN EL MERCADO TURÍSTICO RUSO	23
Introducción	23
2.1. Análisis de procedimientos para la realización del diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso	23
2.2. Procedimiento a utilizar para el diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso	23
2.3. Aplicación del procedimiento para el diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso	25
2.4. Conclusiones	44

3. ESTRATEGIA DE POSICIONAMIENTO DEL DESTINO SANTA CLARA EN EL MERCADO TURÍSTICO RUSO	45
Introducción	45
3.1 Procedimiento seleccionado para la elaboración de la estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso	45
3.2 Aplicación del procedimiento para el diseño de la estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso	46
3.3 Evaluación por expertos de la propuesta realizada.....	56
3.4 Conclusiones del tercer capítulo.....	58
CONCLUSIONES	59
RECOMENDACIONES.....	60
BIBLIOGRAFÍA.....	62
ANEXOS.....	66

Introducción

INTRODUCCIÓN

El turismo, a escala mundial, representa a uno de los sectores económicos que crece con mayor rapidez, esto se debe en gran medida a la profunda diversificación de sus productos y servicios ante el constante aumento de la demanda. Según la Organización Mundial del Turismo (OMT, 2016), guarda una estrecha relación con el desarrollo, al ser uno de los motores claves del progreso socioeconómico, por lo que se inscriben en él un número creciente de nuevos destinos.

El sector turístico en Cuba es uno de los principales renglones en el desarrollo económico y social del país (Castro, 2003; García, 2001; Tesoro, 2016) porque representa una de las mayores fuentes generadoras de empleo, de divisas y de estímulo a la inversión y al crecimiento económico (Marrero, 2008). En consecuencia, el Estado Cubano con el fin de potenciar el sector en la isla plantea una serie de normativas, decretos y leyes que sirven de guía a los gestores turísticos a la hora de realizar sus trabajos.

En los Lineamientos de la Política Económica y Social del Partido y la Revolución para el período 2016-2021 en su capítulo IX, referente a la Política para el Turismo, se relacionan directamente ocho lineamientos con el sector, los cuales se centran básicamente en dar cumplimiento a los objetivos planteados por el Ministerio del Turismo (Mintur): incrementar el número de arribos de turistas a la isla, elevar el ingreso medio por turista y a su vez, brindar mayor énfasis a la comercialización a través de la utilización de tecnologías más avanzadas de la información y las comunicaciones. Tal es el caso del lineamiento 209 (2017) que motiva al aumento de la actividad turística a partir de la diversificación de los mercados y el 210 (2017) en el que se plantea la necesidad de incrementar la competitividad de Cuba en los mercados turísticos.

Sin embargo, al sector le corresponde asumir el reto de desarrollar la actividad turística bajo condiciones económicas desfavorables y en un ambiente altamente competitivo como lo es el Caribe. Ante esto, los destinos turísticos se ven obligados a incorporar nuevos conceptos en su gestión y desarrollar nuevos modelos de negociación, de manera que mejoren sus resultados económicos y la capacidad para situarse frente a productos sólidamente posicionados (Sun, 2009).

En este sentido, el marketing estratégico constituye una herramienta fundamental a tener en cuenta si se quiere garantizar la competitividad de un destino en el mercado; al estar dirigida a mantener o aumentar las ventajas competitivas del mismo para el logro del

posicionamiento, a través de la formulación de objetivos y estrategias acordes a las necesidades del mercado (Bigné, Font, & Andreu, 2000).

Entre los principales mercados emisores emergentes del mundo se encuentra la Federación de Rusia, la cual en los últimos años ha presentado un sólido restablecimiento de la demanda de viajes (más de 30%) tras algunas temporadas de declive (2014-2015), lo cual ha provocado un entusiasmo en los destinos turísticos, principalmente en los pertenecientes al área del Caribe (OMT, 2018).

En Cuba, los niveles de arribos de turistas rusos muestran un continuo crecimiento desde el 2015, con más del 30 por ciento anual, lo que lo convierte en el mercado que mayor crecimiento presenta en el país hasta la fecha. Uno de los destinos cubanos que cuenta con los atractivos necesarios para posicionarse en el mercado turístico ruso es Santa Clara; sin embargo, en este, se continúa aún en ciernes en materia de información y comercialización, se desconocen a ciencia cierta cuáles son las principales características de este mercado, así como sus motivaciones y expectativas; además, no se tienen en cuenta las posibilidades y facilidades reales posibles a recibir por los turistas en el destino y se carece de estrategias en función de aumentar la competitividad del mismo en relación a otros que operan con este mercado. Esto se debe principalmente a que las estrategias comerciales se formulan de manera global por lo que no se toman en cuenta las especificidades de cada segmento de mercado, lo cual limita el enfoque estratégico sobre la base de los factores claves para el éxito.

Lo citado anteriormente constituye la **situación problemática** que fundamenta y justifica el inicio de la investigación; para un mejor análisis, se define como **problema de la investigación**:

¿Cómo mejorar el posicionamiento del destino Santa Clara en el mercado turístico ruso?

El **objeto de estudio** es el posicionamiento de destinos turísticos en el mercado.

El **campo de acción** lo constituye el posicionamiento del destino Santa Clara en el mercado turístico ruso.

De ahí que se plantee como **objetivo general**: Proponer una estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso, como alternativa al incremento de la demanda.

Los **objetivos específicos** para el logro del objetivo general propuesto son:

1. Realizar una investigación bibliográfica que sustente el diseño de estrategias de posicionamiento para destinos turísticos.
2. Diagnosticar la situación actual del destino Santa Clara en el mercado turístico ruso.
3. Elaborar una estrategia de posicionamiento del destino Santa Clara que se adecue a las principales características del mercado turístico ruso.

Para dar solución al problema científico planteado se formula la siguiente **hipótesis de investigación**: Si se elabora una estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso, se dotará a la administración turística territorial de una herramienta capaz de mejorar la posición del mismo ante la competencia y el mercado.

Definición de variables:

Variable causa–independiente: Procedimiento para elaborar una estrategia de posicionamiento en el mercado.

Variable efecto–dependiente: Propuesta de una estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso.

Tipo de investigación

Según el objetivo gnoseológico, la presente investigación es de corte descriptivo, y de acuerdo a su finalidad es aplicada ya que persigue reflejar las características observables y generales relacionadas con la comercialización del destino Santa Clara, así como clasificarlas y establecer relaciones entre ellas, con vistas a dar solución a problemas prácticos que se presentan. La misma se sustenta a partir de que aporta un conjunto de **valores teóricos, metodológicos y prácticos:**

El valor teórico-metodológico de la presente investigación radica en la selección del procedimiento utilizado a partir de la realización de un estudio bibliográfico actualizado de la literatura existente sobre el tema objeto de estudio, el cual constituye un material de referencia y consulta para futuros estudios; mientras que su valor práctico radica en la factibilidad y pertinencia de la aplicación del procedimiento en la propuesta de posicionamiento del destino Santa Clara en el mercado turístico ruso, bajo las condiciones del entorno cubano.

Para la realización de la investigación se utilizaron varios **métodos y técnicas de investigación**:

Componen el grupo de métodos teóricos utilizados en el proceso investigativo: el análisis-síntesis y la inducción-deducción, empleados para buscar lo más notable dentro del gran volumen de información existente, así como un análisis histórico de las teorías y conceptos relacionados con la investigación.

Del nivel empírico, sobresalen los métodos: análisis del contenido, trabajo en grupos, la observación y consulta a especialistas.

La importancia y novedad de esta investigación radica en la necesidad de aplicar en el destino Santa Clara una herramienta integradora en materia de comercialización que permita diseñar una estrategia de posicionamiento sobre la base de un diagnóstico de la situación actual del destino en el mercado turístico ruso. Además, reconoce la importancia de las estrategias de posicionamiento para los destinos turísticos y su relevancia en la actualidad, al contribuir a un mejor desempeño de las funciones de la administración turística para la gestión estratégica con enfoque al cliente, lo cual puede llegar a ser extensivo a otros sectores con solo modificar y actualizar el contenido de la misma.

Los antecedentes que sirven de base a esta investigación son los documentos del departamento de comercial del Mintur y algunos trabajos de diploma y tesis de maestría como:

- Tesis de Maestría: Propuesta de estrategias de posicionamiento del destino Villa Clara en el mercado chino, autora: Lic. Ang Li, 2009, Universidad Central Marta Abreu de Las Villas.
- Tesis de Maestría: Estrategia de posicionamiento del producto Ciudad Trinidad del destino Cuba en el mercado turístico chino, autor: Lic. Gong Xiaolong, 2009, Universidad Central Marta Abreu de Las Villas.
- Tesis de Licenciatura: Propuesta de una Estrategia de Posicionamiento del Destino Cayos de Villa Clara en el Mercado Turístico Ruso, autora: Mexy Chávez Hernández, 2009, Universidad Central Marta Abreu de Las Villas.

Capítulo 1

*Análisis bibliográfico referente al
posicionamiento de los destinos turísticos*

1. INVESTIGACIÓN BIBLIOGRÁFICA REFERENTE AL POSICIONAMIENTO DE LOS DESTINOS TURÍSTICOS

Introducción

La revisión bibliográfica le propicia a la investigación información teórica sobre el tema seleccionado y se desarrolla con el objetivo de examinar las diversas perspectivas abordadas por la comunidad de autores que han definido las temáticas que se encuentran alrededor de la investigación en cuestión; lo cual ofrece rigor científico a los procesos que se lleven a cabo durante el trabajo a partir del conocimiento del estado del arte y de la práctica en esta temática.

Siguiendo esta premisa, el presente capítulo tiene como objetivo efectuar una revisión bibliográfica donde se aborden aspectos que contribuyan a la solución del problema científico planteado, a partir de la consulta de literatura actualizada sobre el tema tanto nacional como internacional, y que el mismo se utilice como material de apoyo para otros estudios. Es importante evidenciar que cuanto más se conozca el tema, el proceso investigativo será más eficiente y rápido. Para la estructuración del presente capítulo se diseñó un hilo conductor, donde se muestran las principales categorías de estudio (Ver Anexo 1).

1.1. Marketing turístico: definición, características y tendencias

El término marketing (mercadotecnia, mercadeo, o mercadología) es un anglicismo, del cual se han realizado varias traducciones haciendo referencia a la comercialización y la relación de intercambios entre dos partes (Serra, 2003; Xiaolong, 2009).

Según Santesmases (1993) una correcta definición de marketing contempla, en primer lugar, la satisfacción de las necesidades del consumidor; en segundo lugar, las relaciones de intercambio como su objeto de estudio y por último, todos los ámbitos o situaciones de su objeto de estudio que se consideran que son de su alcance.

Al analizar las definiciones formuladas por Ducker (1973); Gronroos (1989); Kotler, Bowen, Makens, Moreno y Paz (2004); Muñiz (2016a); Drucker (citado por R. Muñiz, 2016a) y Recalde (s.f.) (Ver Anexo 2) se establece que la más acorde con la investigación es la propuesta por Kotler et al. (2004): “El marketing es un proceso social y de gestión en el que las personas y grupos obtienen lo que necesitan y desean por medio de la creación y el intercambio de productos y de valores con terceros” (p.19).

En este contexto se inserta el sector turístico, en el cual el marketing juega un papel fundamental, a decir de Lorette (2013) citado por Chafla & Gavilanez (2016), establece cómo la industria del turismo promociona sus servicios y productos al turista. Además, expone que si bien los conceptos del marketing en general se aplican al sector turístico, también existen algunas modificaciones específicas que la industria del turismo realiza para focalizar sus esfuerzos.

Los autores Chafla y Gavilanez (2016) plantean que “el marketing turístico es aquel que ayuda a mejorar el lugar turístico y la promoción y publicidad de este con el objetivo de captar una mayor clientela que visite estos lugares y mejore la industria del turismo” (p.47). Por lo tanto, se define como el marketing centrado en el estudio y análisis del turista y su comportamiento, de los mercados turísticos y su composición y de los conceptos, acciones y estrategias relevantes para la comercialización de los productos y servicios que integran la industria turística, así como de los factores del entorno que influyen en dicho proceso de comercialización (Serra, 2003).

De manera general, tiene como objetivos conocer y comprender el mercado, para llegar a conformar una oferta realmente atractiva, competitiva, variada, capaz de obtener clientes dispuestos a consumir el producto y/o servicio y mantener fidelidad al mismo. Implica además, estar al tanto de la competencia, para conseguir mejor posicionamiento, incrementar o mantener su cuota de mercado y aprender de los mejores desempeños (Machado & Hernández, 2007).

Al funcionar en un entorno global y dinámico, los cambios bruscos del entorno pueden hacer que las estrategias con éxito en el pasado queden desfasadas (Kotler, et al., 2004). Muñiz (2016a) expone que los principales retos que enfrenta en la actualidad, vienen condicionados por:

- Consumidores más informados y con un mejor nivel de renta, por lo que los hábitos de compra cambian, al preferir un producto por su valor añadido y no por su funcionalidad, de ahí el protagonismo del marketing de percepciones.
- La proliferación de los medios de comunicación social y la segmentación de los mercados hace que la publicidad masiva dé paso a la comunicación integral.
- La orientación de las empresas a crear relaciones sólidas y satisfactorias con los clientes, es el denominado marketing relacional.

Es válido destacar que “existe, por otra parte, un tipo de organización turística especial: el destino turístico, con una particular operativa en lo que se refiere a práctica de marketing” (Serra, 2003, p. 73). De acuerdo con Rousslin (citado por Gonzalez, 2017) el marketing de destino se diferencia en cierta medida del marketing turístico. Pues el marketing de destinos se especializa con el empleo de ciertas estrategias para la venta de sitios turísticos como playas y montañas. En cambio, el marketing turístico emplea métodos y estrategias para publicitar no solo sitios turísticos, sino también hoteles y similares de la rama, para lo cual maneja una gama de estrategias propias de marketing de productos.

1.2. Marketing estratégico: definición, funciones e importancia.

“El marketing, como estrategia, se ha vuelto tendencia en la dirección comercial, como resultado de la comprensión, por parte de los directivos, de la importancia de los consumidores para las organizaciones”. (Segura, 2017, p. 12)

Según Muñiz (2016a); Recalde (s.f), el marketing estratégico tiene como punto de partida precisar la visión de la empresa o el negocio, definir el producto a vender o el servicio a prestar y el mercado al que va dirigido este producto o servicio con el objetivo de desarrollar una estrategia a mediano y largo plazo.

De acuerdo con la literatura consultada, existen diversas definiciones de marketing estratégico (Ver Anexo 3). Para el desarrollo de la presente investigación se toma como base la definición expuesta por León (2009): “El marketing estratégico orienta las actividades de la organización a mantener o aumentar sus ventajas competitivas para el logro del posicionamiento, a través de la formulación de objetivos y estrategias orientadas al mercado” (p.12).

Al respecto, la Academia de Consultores (2017) sostiene que la principal función del marketing estratégico es conseguir los objetivos del marketing de la forma más óptima, es decir, con la mejor relación entre inversión realizada y resultados obtenidos.

Por su parte, Muñiz (2016a) argumenta que el marketing estratégico permite a las empresas y negocios aprovechar las oportunidades que le ofrece el entorno y hacer frente a los retos y amenazas que se presenten. Contribuye además, a la toma de decisiones, al contemplar cambios que puedan afectar el rendimiento a mediano y largo plazo. De esta forma, permite aprovechar al máximo los recursos internos, los cuales deberán representar una ventaja competitiva clave con respecto a la competencia.

Por tanto, el marketing estratégico es imprescindible para que un negocio sea competitivo y sepa poner en valor sus productos (R. Muñiz, 2016). Varios son los autores León (2009); Muñiz (2016); Academia de Consultores (2017) que coinciden en que las acciones a desarrollar en un plan de acción son, entre otras:

- Analizar el propio negocio.
- Estudiar el público objetivo actual y potencial.
- Investigar a la competencia.
- Observar la evolución de la demanda y el nacimiento de nuevas necesidades.
- Crear una ventaja competitiva para el negocio.
- Definir las debilidades, amenazas, fortalezas y oportunidades del negocio.
- Determinar la estrategia a seguir para alcanzar los objetivos.

Cabe destacar que la dinámica del mundo globalizado y la alta saturación de la oferta hacen necesario que cada negocio, en función de sus recursos y capacidad, formule una estrategia de marketing que le permita adaptarse a dicho entorno, adquiriendo ventaja sobre la competencia, mientras aporta valores diferenciales (Castillo, 2006; R. Muñiz, 2016).

Patiño y Pinilla (2017) hacen referencia a lo planteado anteriormente cuando expresan que para el desarrollo de cualquier estrategia de marketing, deben tomarse en cuenta los tres principales participantes: el producto, el mercado y los competidores.

1.2.1. Mercado turístico

El mercado turístico, a decir de Figuerola (citado por Li, 2009), constituye el principal y más importante elemento a investigar. “Un buen estudio del mercado turístico exige analizar tanto los rasgos definitorios que lo identifican como las principales tendencias actuales que se observan” (*Estructura de mercados turísticos*, s.f, p.18).

Al respecto Quintana et al. (2005); Martín (2006) plantean una serie de características propias del mercado turístico:

- Es sumamente sensible y cambiante.
- La seguridad personal y las relaciones humanas tienen un valor muy significativo.
- Como el producto no se traslada al mercado, la imagen y la confiabilidad tienen gran importancia.
- Es un mercado muy competitivo, donde la oferta es superior a la demanda aunque ambas crezcan continuamente.

- Es muy heterogéneo, disperso y extendido, en mercados, tipos de turismo, servicios... por lo que ninguna empresa puede cubrirlo completamente por si sola.

Al realizar un análisis de la bibliografía existente sobre el tema (Ver Anexo 4), se establece que el concepto que más se ajusta a los objetivos de la investigación es el expuesto por Landi (2010): “El mercado turístico es donde confluyen la oferta de productos y servicios turísticos y la demanda que está interesada y motivada en consumir esos productos y servicios turísticos” (p.3).

Los mercados turísticos presentan algunas singularidades debido a las características de la oferta, que constituye un complejo conjunto de bienes y servicios, a una demanda creciente y cada vez más diversa, a la utilización de recursos que generan atractivo o al impacto de las nuevas tecnologías. La estacionalidad, el desarrollo de nuevos productos y destinos competidores, los efectos sobre los precios, las características de la estructura de costes o el ciclo de vida de los destinos, son algunos de los rasgos definitorios del comportamiento de los mercados turísticos. (*Estructura de mercados turísticos*, s.f, p.18)

1.2.1.1. Demanda turística.

Dentro de cualquier entorno económico, la demanda es una variable importante para un destino turístico por lo que se hace de vital importancia su conocimiento, medición y análisis (Alatorre & Pérez, 2011). Ávila y Barrado (citado por Sariego & Mazarrasa, 2017) indican que el estudio de la demanda turística supone una gran complejidad derivada de sus particularidades: concentración espacial, estacional, elástica e inestable.

Al respecto, Alatorre y Pérez (2011) sostienen que: “la demanda turística está íntimamente relacionada con el proceso de toma de decisiones que los individuos realizan constantemente en el proceso de planificación de sus actividades de ocio y su determinación depende de numerosos factores” (p.3). Los cuales, según Sancho y Buhalis (1998); Serra (2003), se agrupan en: económicos, demográficos, geográficos, socioculturales, motivacionales, de precios comparativos y de medios de comunicación de masas.

Al realizar un análisis taxonómico de los principales conceptos de demanda turística existentes en la bibliografía consultada (Ver Anexo 5), se establece que el más acorde con la investigación es el planteado por Madrazo (2010):

Consumidores actuales y potenciales que desean, pueden y están dispuestos a disfrutar el conjunto de facilidades, atractivos, actividades, bienes y/o servicios turísticos en función del precio y su renta, en lugares distintos al sitio de trabajo y residencia habitual durante un cierto período de tiempo. (p. 6)

Cooper et al. (1993) citado por Sancho y Buhalis (1998) clasifica la demanda turística en tres grandes grupos:

- La demanda efectiva o actual: es el número actual de personas que participan en la actividad turística.
- La demanda no efectiva: es el sector de población que no viaja por algún motivo. Dentro de este grupo se distingue la demanda potencial y la demanda diferida, el primero hace alusión a aquellas personas que viajarán en el futuro cuando experimenten un cambio en sus circunstancias personales, mientras que el otro grupo se refiere a los individuos que no han podido viajar por algún problema en el entorno o en la oferta.
- La no demanda: es la caracterizada por un grupo de gente adversa a los viajes, es decir, aquellos que simplemente no desean viajar.

La demanda turística en la actualidad presenta nuevas tendencias debido a los constantes cambios en el sector (*Estructura de mercados turísticos*, s.f):

- Se mantiene el elevado crecimiento turístico, aunque se moderan las tasas.
- Cambio en el perfil del turista.
- Sensibilidad a la coyuntura y capacidad de recuperación.
- Crecimiento desigual de los destinos.
- Fragmentación de los periodos vacacionales y reducción de la estancia media.
- Nuevas tecnologías, comercialización directa y uso de paquetes turísticos.
- Revalorización del turismo interno.
- Reducción de la estacionalidad de la demanda.

En alusión a lo expresado con anterioridad, Fan (2009) plantea que “en el sector turístico la dependencia de tantos factores que pueden hacer variar la demanda, hacen muy necesaria la investigación y segmentación de mercados” (p.16).

1.2.1.1.1. Segmentación de mercados turísticos.

En la mayoría de los mercados actuales es difícil satisfacer a todos los consumidores con un solo producto o servicio, debido a sus distintos intereses; los destinos turísticos,

conscientes de esta evolución, tratan de conocer mejor a su mercado e intentan agrupar a los consumidores en segmentos, con el fin de adaptarse eficazmente a sus necesidades y aumentar su satisfacción ante los productos ofertados (Collado, Navarro, Talaya, & Sánchez, 2007).

En alusión a lo planteado anteriormente Serra (2003) expresa:

La segmentación es un proceso de división del mercado en subgrupos homogéneos, con el fin de llevar a cabo una estrategia de mercado diferenciada para cada uno de ellos que permita satisfacer de forma efectiva sus necesidades y alcanzar los objetivos comerciales de la empresa. (p.138)

En términos generales, la segmentación de mercado posibilita que el destino adecue mejor su oferta a las demandas de los consumidores, al ofrecer una mejor comprensión y entendimiento de las necesidades y deseos de los consumidores y de sus respuestas ante determinadas ofertas comerciales existentes o potenciales (Collado, et al., 2007; Serra, 2003).

De un modo más específico, la segmentación del mercado proporciona los siguientes beneficios:

- Ayuda a identificar oportunidades de negocio (vacíos de mercado).
- Contribuye o ayuda a establecer prioridades.
- Facilita el análisis de la competencia. (Serra, 2003, p. 139)

En consecuencia, Serra (2003) plantea que para que la segmentación sea efectiva los mercados deben ser:

- Identificables y su potencial de compra medible.
- Accesibles: para poder llegar a él, conocerle y servirle.
- Sustanciales: ser lo suficientemente grandes para ser rentables.
- Diferentes en sus comportamientos de compra o uso del producto.
- Defendibles: si cuenta con los recursos o ventajas suficientes para defenderlo frente a las entradas de nuevos competidores.

De acuerdo con Santesmases (1999) citado por Serra (2003); Collado et al. (2007); González y Molina (2007) los criterios a utilizar en el proceso de segmentación de mercados se agrupan en generales o específicos y estos a su vez, se clasifican en objetivos y subjetivos (Ver Anexo 6).

Es válido aclarar que el proceso de segmentación, por sí solo no ofrece soluciones concretas para los problemas de marketing, de ahí que la mayor dificultad radica en trasladar los resultados del estudio dentro de una estrategia efectiva de marketing (Collado, et al., 2007).

Al respecto, Serra (2003) enuncia que una vez efectuados el análisis de segmentación y la valoración de los distintos segmentos, se decide a cuál o cuáles de ellos se van a dirigir las acciones de marketing. Esencialmente, se opta por una de las siguientes estrategias de segmentación:

- Estrategia indiferenciada: Se plantea la misma estrategia de marketing-mix para todos los segmentos, para ello se basa en las características comunes de los segmentos.
- Estrategia diferenciada: Desarrollar un marketing-mix distinto para cada uno de los segmentos objetivos y ofrecer un producto adaptado a las necesidades de cada uno de estos segmentos.
- Estrategia concentrada: Es la estrategia del especialista donde los esfuerzos se dirigen a uno o pocos segmentos en los que se posea una ventaja comparativa.

1.2.2. Competitividad.

La competitividad es un aspecto que adquiere cada vez mayor relevancia en el sector turístico, lo cual se deriva de las exigencias del entorno económico actual enmarcado en el proceso de globalización (Montenegro Velandia et al., 2016). Conscientes de ello, diversos autores han tratado el tema de la competitividad turística y han aludido a la necesidad de adecuar el concepto a las características concretas del sector (Castrillón, Canto, Cantorna, & Cerradelo, 2011).

A partir de análisis de la literatura existente sobre el tema (Ver Anexo 7), se establece que el concepto que más se adapta a la presente investigación es el ofrecido por D' Hauteserre (citado por Castrillón, et al., 2011): "La competitividad es la capacidad de un destino para mantener su posición en el mercado y compartir y/o mejorarla a través del tiempo" (p. 102). Para que un destino turístico tenga éxito en el mercado, los investigadores Pascarella y Fontes (2010) plantean que es necesario que se asegure que los atractivos generales y todas las experiencias que ofrece a los visitantes sean superiores a las que ofrecen los otros destinos.

En consecuencia, Secall (s.f) alega que la finalidad de la competitividad es el mejor cumplimiento de las expectativas de todos los agentes que participan en la actividad turística: empresas, población residente, administración y turistas, en un entorno territorial sostenible. Mientras Valls (2004) citado por Castrillón et al. (2011) expone: “para que un destino turístico sea competitivo debe generar a largo plazo beneficios superiores a la media de la competencia en tres ámbitos: beneficios económicos, beneficios sociales y beneficios medioambientales” (p.103).

Porter (citado por González, R. y Mendieta, 2009) argumenta que la estructura de la competencia de un sector o de un destino depende de cinco fuerzas competitivas que se interaccionan (Ver Anexo 8).

1.2.2.1. Ventajas competitivas.

Según Sancho y Buhalis (1998); Crouch y Ritchie (citado por Castrillón, et al., 2011) para entender mejor la competitividad de un destino en el largo plazo es apropiado considerar dos elementos:

- La ventaja comparativa: recursos del destino (recursos humanos, recursos físicos, conocimiento de los recursos, disponibilidad de capital, infraestructura turística, recursos históricos y culturales y tamaño de la economía)
- La ventaja competitiva (valor añadido): capacidad de utilizar esos recursos de manera eficaz a largo plazo (auditoría e inventario, mantenimiento, crecimiento y desarrollo y eficiencia y eficacia).

De acuerdo con Sánchez-Rivero (citado por Lizcano, 2013) el modelo de la ventaja competitiva tiene como objeto las acciones de planeación y gestión de las actividades turísticas con respecto a la ventaja comparativa de los destinos turísticos.

En este sentido, la Organización Mundial del Turismo (citado por Castrillón, et al., 2011) plantea que los destinos turísticos han de basarse fundamentalmente en sus ventajas competitivas; no obstante reconoce que algunas ventajas comparativas se utilizan estratégicamente con el fin de convertirse en ventajas competitivas.

A su vez, en su modelo Porter (citado por Xiaolong, 2009) hace referencia a los cuatro atributos genéricos que se forman en el entorno, que logran fomentan o entorpecen la creación de una ventaja competitiva (Ver Anexo 9). Tales determinantes están estrechamente relacionados e inciden de manera recíproca en sus manifestaciones.

En alusión a lo planteado anteriormente Xiaolong (2009); He (2009); Li (2009) proponen que para el caso de la actividad turística, tales determinantes se describan de la siguiente manera:

- Condiciones de los factores (de aprovechamiento turístico): forman parte de estos los atractivos turísticos, la infraestructura general y especializada, la estructura, los recursos humanos, el capital...
- Estrategia, estructura y rivalidad de las empresas (del sector turístico): están determinadas por las características formales (marco legal, fiscal, laboral; la configuración técnica y tecnológica, organización y gestión empresarial; las barreras de entrada y de salida; las condiciones de competencia y manejo del mercado; las estrategias competitivas).
- Condiciones de la demanda (captada por el destino): se refiere a las características socioeconómicas, demográficas y psicológicas de los turistas o visitantes (edad, sexo, origen, procedencia, destino, nivel de formación, capacidad adquisitiva, motivación, imagen pre y post del destino, estacionalidad, volumen de turistas y/o visitantes, estándares de calidad exigidos, grado de satisfacción alcanzado).
- Sectores conexos y de apoyo (del sector turístico): conformado entre otros por servicios financieros y de telecomunicaciones, compras, soporte logístico y de operación (transporte, guías especializados), soportes financieros, sanidad.

Es válido aclarar que no todas las diferencias que presente un destino tienen sentido o valen la pena, por lo que se deberá tener mucho cuidado en la forma en la que se desee distinguir de la competencia (He, 2009). Para un mejor éxito en cuanto a diferenciación, Xiaolong (2009) hace alusión a una serie de criterios a satisfacer:

- Importante: cuando la diferencia ofrece un beneficio muy valioso para los compradores.
- Distintiva: cuando la competencia no ofrece dicha diferencia o la empresa la ofrece de manera distintiva.
- Superior: cuando la diferencia es superior a otras formas mediante las cuales los clientes obtienen el mismo beneficio.
- Comunicable: cuando la diferencia se logra comunicar a los compradores y les resulta visible.
- Preferente: cuando la competencia no consigue copiar fácilmente la diferencia.

- Asequible: cuando los compradores tienen capacidad de pagar la diferencia.
- Rentable: cuando la empresa logra introducir la diferencia en forma rentable.

1.2.3. Producto turístico.

El producto turístico constituye una de las variables más importantes del marketing y a la que más atención se le ha prestado, tanto en el ámbito académico como en la gestión de las entidades turísticas (J. Martínez, 2010).

La definición de producto puede ser abordada, según Serra (2003), desde dos enfoques distintos: basado en el producto en sí mismo como una suma de características y atributos o centrado en las necesidades del consumidor y los beneficios que busca.

Al analizar los conceptos propuestos por varios investigadores (Ver Anexo 10), se establece que el más acorde con la investigación es el formulado por Pons (citado por Gómez, 2012):

El producto turístico es el conjunto de combinaciones e interacción sinérgica de múltiples prestaciones, tangibles e intangibles, que se ofrecen a un consumidor llamado turista durante toda su experiencia y hacia un espacio (destino) deseado, con el objetivo de satisfacer sus necesidades y deseos. (p.75)

Kotler et al. (2004) alega que el producto turístico se tiene que analizar en base a cuatro niveles: producto genérico (versión básica del producto que satisface una utilidad básica), producto esperado (conjunto de atributos que el comprador normalmente espera cuando compra el producto), producto mejorado (ofrece beneficios adicionales al añadirle valor al producto genérico y ayuda a diferenciarlo de la competencia) y producto potencial (incluye accesibilidad, ambiente, la participación e interacción del cliente con la organización del servicio y con los demás clientes).

Mientras Serra (2003) al referirse a los productos turísticos, distingue dos categorías de productos: el producto turístico individual o específico de un operador concreto y el producto turístico total que es una combinación de diversos productos turísticos específicos, el cual tiene especial relevancia desde el punto de vista del marketing de destinos turísticos.

A decir de Middleton (citado por Serra, 2003), se distinguen cinco grandes componentes en el producto turístico total:

- Las atracciones del destino.
- Las instalaciones y servicios del destino.

- La accesibilidad.
- La imagen del destino.
- El precio para el consumidor

“Por lo general el producto turístico se expresa como la conjunción de un destino o espacio geográfico determinado y de una imagen que lo identifica o diferencia. Cabe aclarar que un destino turístico puede ofrecer diferentes productos” (León, 2009, p. 14).

Por su parte, Martín (2006) con el fin de comprender mejor la esencia de los productos turísticos, propone desde la perspectiva del marketing tres grandes grupos: *viajes*, estos se clasifican según su complejidad en: servicios simples, agregados, excursiones, servicios complejos en el destino y viajes combinados (turistas en grupo) o rutas turísticas (turistas individuales); *instalaciones*, los cuales según su nivel de desarrollo se clasifican en: servicios simples, básicos, agregados, integrados y combinados; *territoriales*, de acuerdo a la complejidad de su composición se definen en: complejo turístico, polo o zona turística, destino específico, región turística y destino país. Además, plantea la existencia del producto turístico integrado, el cual combina los productos viajes e instalaciones con los atractivos y las modalidades, visto como un destino.

De acuerdo con la clasificación brindada por Martín (2006), la ciudad de Santa Clara, que opera bajo la modalidad de turismo cultural, ofrece un producto turístico territorial. Todos los productos vinculados a las instalaciones incluyendo el uso de atractivos se crean sobre un espacio físico-geográfico por lo que esta clasificación se utiliza para su relación directa con la comercialización dado que los clientes viajan a un lugar o destino turístico. Acorde con la complejidad de su composición se clasifica como destino turístico específico (en lo adelante destino Santa Clara), pues tiene delimitación geográfica específica en relación con la propia administración del territorio (limita al noreste con Cifuentes, por el noroeste con Camajuaní, al este con Placetas, al sureste con Manicaragua y al suroeste con Ranchuelo) y responde a una marca territorial única; posee además un amplio conjunto de atractivos e instalaciones capaz de satisfacer necesidades de uno o varios segmentos de mercado de acuerdo a un desarrollo especializado o generalizado.

1.2.3.1. Destinos turísticos.

Los destinos turísticos, tradicionalmente se conceptuaban como zonas bien delimitadas geográficamente; sin embargo, en la actualidad se reconoce que un destino constituye un concepto percibido, es decir, puede interpretarse subjetivamente por parte de los

consumidores, en función de su itinerario de viaje, formación cultural, motivaciones, nivel educacional y experiencias previas (Parra & Beltran, 2016).

Normalmente se asocian con un cierto tipo de actividades o experiencias, aunque estas pueden variar de acuerdo con los diferentes mercados, la distancia y las diferencias culturales de los mismos. De este modo muchos destinos se identifican y confunden con un producto, sobre todo cuando domina claramente un tipo de oferta y su correspondiente tipo de clientela. (León, 2009, pp. 14-15)

En relación a lo planteado con anterioridad, la definición de destinos turísticos trae consigo las siguientes implicaciones:

- El destino turístico forma parte del sistema de elementos que conforman la actividad turística, junto con la demanda, la oferta y los operadores turísticos y a su vez, es un sistema en sí, que contiene diversos productos tangibles e intangibles y donde existe mucha interdependencia entre los mismos para que el sistema tenga éxito.
- El destino turístico puede tener o no, los mismos límites de la gestión administrativa del territorio. Es decir, todos los elementos y organismos deben colaborar en la planificación y gestión del destino, ya que, en caso contrario, pueden surgir desajustes entre la demanda y la oferta, lo que provoca que el destino no funcione a su máximo rendimiento.
- El turista percibe sus vacaciones como una experiencia global, y por tanto, requiere integrar los servicios y productos con la finalidad de satisfacer sus necesidades. (Parra & Beltran, 2016, p. 67)

Son múltiples los autores que han realizado aportaciones a la definición de destino turístico desde diversos puntos de vista (Ver Anexo 11). Para el desarrollo de la presente investigación se adopta el propuesto por Lizcano (2013): “conjunto integrado de experiencias que se brindan al consumidor para su satisfacción a través de los recursos, las políticas, las organizaciones y los servicios que ofrece un determinado territorio” (p. 279).

La integración a la que hace referencia el párrafo anterior significa incluir en el concepto de destino turístico los siguientes recursos:

- Infraestructuras: equipamientos, accesos y servicios.
- Recursos naturales: espacios naturales protegidos, fauna y flora, climatología, ríos, montañas, lagos...

- Recursos culturales: monumentos históricos, museos, itinerarios históricos-artísticos, urbanismo, grandes exposiciones, cultura tradicional...
- Recursos psicosociales: hospitalidad. (Parra & Beltran, 2016, p. 67)

A decir de Martín (2006): “la gestión de destinos debe responder a la realidad de que el destino es mucho más que la suma de sus partes y contribuye positivamente a la sinergia que puede emerger cuando los componentes funcionan conjuntamente como un todo armónico” (p. 78).

Para lograr fortalecer la percepción que tiene el turista sobre el destino, el investigador Machado (citado por Gómez, 2012) expresa que es preciso actuar sobre el conjunto de elementos que forman parte del destino, así como recurrir a conceptos y técnicas novedosas como sostenibilidad, renovación, calidad, integración, desarrollo local, imagen de marca y tematización, con el fin de combinar la oferta de manera tal que el destino sea concebido como la experiencia en sí misma, lo cual se considera en la actualidad un importante reto.

1.2.3.2. Posicionamiento.

Hablar de posicionamiento es referirse a ocupar un lugar en la mente del consumidor, que en otras palabras implica que este pueda reconocer, comparar y diferenciar las características del producto o servicio con los de la competencia, al encontrar elementos distintos, superiores y únicos en el producto o servicio (Ayala & Fernando, 2013; Serra, 2003).

De lo citado con anterioridad es apropiado considerar que el posicionamiento no se refiere al producto, sino a lo que se hace con la mente de los clientes o las personas a las que se quiere influenciar, por lo que la empresa o destino deben focalizar las acciones y programas de marketing a fin de crear relaciones redituables con los clientes (Llerena & Marcías, 2018).

Al realizar un análisis taxonómico de los principales conceptos de posicionamiento existentes en la bibliografía consultada (Ver Anexo 12), se establece que el más acorde con la investigación es el planteado por Serra (2003): “El posicionamiento del producto-servicio o del destino consiste en identificar y comunicar aquellos aspectos que contribuirán a diferenciar nuestra oferta de la competencia y nos proporcionarán ventaja competitiva entre el público objetivo escogido” (p.214).

La importancia del posicionamiento radica en fomentar o ayudar en la dirección y sistematización de las herramientas de marketing dentro de un mercado altamente competitivo, en el que actúa como un componente intermedio entre el estudio de las acciones comunicacionales y mercadotecnias de las empresas, que dirigen sus esfuerzos a crear relaciones con sus consumidores o clientes. (Llerena & Marcías, 2018, p. 46)

De acuerdo con Tamagni & Zanfardini (2009); Llerena y Marcías (2018), el posicionamiento es un proceso que consta de tres etapas:

- Posicionamiento analítico: consiste en el análisis de las percepciones del consumidor en relación a la competencia.
- Posicionamiento estratégico: se focaliza en la representación visual de la imagen o idea que se quiere alcanzar luego de interpretar los resultados de la fase anterior.
- Control de posicionamiento: mide la efectividad de la comunicación emitida.

Alcaide (2016) alega que “existen cuatro razones fundamentales (diferenciación, ajuste con el mercado, enfoque estratégico y control del mercado) que explica la importancia estratégica que tiene la elección del posicionamiento correcto” (p. 40); para lo cual plantea varios tipos de posicionamientos a desarrollar tanto por las empresas como por los destinos (Ver Anexo 13).

Li (2009) plantea que para competir a través del posicionamiento existen tres alternativas estratégicas:

- Fortalecer la posición actual en la mente del consumidor.
- Apoderarse de la posición desocupada.
- Desposicionar o reposicionar a la competencia.

1.3. Procedimiento para el desarrollo de una estrategia de posicionamiento en el mercado

Las estrategias de posicionamiento son una práctica mediante la cual se elaboran tácticas con el propósito de potenciar la imagen de una empresa, producto-servicio o destino, a través de la concepción de atributos o beneficios diferenciadores hacia sus consumidores con relación a la competencia (Llerena & Marcías, 2018).

Para la consecución de las mismas se hace necesario elegir el procedimiento a seguir en dicha investigación, lo que demanda necesariamente un estudio profundo de la bibliografía

para analizar cuál será más eficaz aplicar, teniendo en cuenta las características del entorno en que se desarrolla.

Con este propósito se realiza una investigación bibliográfica sobre los diferentes procedimientos propuestos por diferentes autores tales como: Lovelock (1997); Osácar y López (2000); Walker, Boyd, Mullins y Larreché (2005) citado por Ayala y Fernando (2013); Oseguera (s.f); Osácar y López (2006) citado por Tamagni & Zanfardini (2009); Ojeda y Mármol (2016) citado por Llerena y Marcías (2018). Seguidamente se exponen algunos de los aspectos más relevantes de cada procedimiento:

El procedimiento planteado por Lovelock (1997) esboza la necesidad de analizar al mismo nivel el mercado, el producto o destino y la competencia, con el fin de seleccionar los segmentos de mercados más acordes, así como los beneficios en los que se debe hacer hincapié para lograr una articulación de la posición deseada en el mercado y en consecución trazar las acciones de mercadotecnia.

El modelo del Triángulo Estratégico propuesto por Osácar y López (2000) establece la revisión y análisis de los tres agentes del marketing estratégico: producto, mercado y competencia en los diferentes momentos temporales (pasado, presente y futuro), con el objetivo de identificar ventajas competitivas que faciliten la elaboración de estrategias de posicionamiento de los productos o destinos turísticos en el mercado con un enfoque competitivo, a decir de Patiño y Pinilla (2017) “es una de las herramientas metodológicas más fuertes para la realización de estrategias de marketing, bajo un enfoque de oportunidades e innovación” (p.12).

El procedimiento formulado por Walker, Boyd, Mullins y Larreché (2005) citado por Ayala y Fernando (2013) establece seis pasos para el desarrollo de estrategias de posicionamiento, en un primer momento sugiere identificar el ámbito de análisis de posicionamiento, seguido de una investigación cualitativa para establecer atributos determinantes; como tercer paso propone la recopilación de datos acerca de las percepciones de los clientes y procede a analizarlas mediante el empleo de mapas conceptuales para lograr definir las posiciones actuales de los productos a través de la utilización de mapas conceptuales con el fin de ajustar las posiciones posibles de acuerdo con las necesidades del cliente y por último, redactar la declaración de posicionamiento o proposición de valor para guiar el desarrollo de la estrategia de marketing.

El procedimiento de Oseguera (s.f) posee una perspectiva hacia la industria, en primer lugar implica el estudio de la situación actual de la empresa, así como la identificación de los producto-mercados y segmentos que representen oportunidades atractivas para la empresa; tiene en cuenta el grado de atractivo del producto-servicio en cuanto al segmento en términos absolutos y relativos a la hora de definir sus objetivos de posicionamiento así como las estrategias a desarrollar, todo dentro de un marco donde se vele el mantenimiento de una estructura equilibrada de la cartera de productos de la empresa.

El procedimiento de Osácar y López (2006) citado por Tamagni & Zanfardini (2009) propone una consecución de pasos que inician con la determinación de las necesidades que el destino pretende satisfacer, seguido de definir el segmento al cual se quiere dirigir para de esta forma, en otro momento, establecer los atributos del destino que son básicos para satisfacer las necesidades definidas en función de los segmentos escogidos; recomiendan además, dibujar el mapa de posicionamiento inicial con respecto a la competencia con el fin de establecer el posicionamiento deseado para entrar en el mercado a partir de la implementación de acciones del marketing mix que ayuden a la consecución del posicionamiento definido.

Por último, el procedimiento de Ojeda y Mármol (2016) citado por Llerena y Marcías (2018) el cual parte de un enfoque hacia el producto al identificar en un primer momento los atributos que lo identifican y en función de ellos establecer la posición de los competidores, así como conocer qué valor le dan los diferentes segmentos de mercado; a partir de los resultados obtenidos se procede a seleccionar la estrategia de posicionamiento y comunicarla con la finalidad de retroalimentación, que indique que el mensaje fue comprendido correctamente.

Al realizar un análisis comparativo de los procedimientos escogidos (Ver Anexo 14), se obtuvo como resultado que existen elementos en común entre cada uno de los procedimientos tales como:

- Selección y análisis de los segmentos de mercados potenciales.
- Identificar atributos o beneficios del producto (destino).
- Análisis de la competencia.
- Proponer acciones del marketing mix.

De manera general, todos los procedimientos analizados muestran respaldo científico para ser aplicados, sin embargo, para el desarrollo de la presente investigación se emplea el

procedimiento del Triángulo Estratégico propuesto por Osácar y López (2000) porque es integrador, flexible, aplicable y fomenta la creatividad e innovación, lo cual favorece la efectividad de las estrategias futuras. Además, el resultado de integrar tres formas de análisis (mercado, competencia y producto) es una exhibición posicional, la cual articula la posición planificada del destino en el mercado.

1.4. Conclusiones del primer capítulo

1. El marketing turístico es aquel que ayuda a mejorar la comercialización de los lugares turísticos a partir del estudio y análisis del mercado, la competencia y el negocio, con el fin de conformar una oferta realmente atractiva, competitiva, variada, capaz de obtener clientes dispuestos a disfrutar el producto y/o servicio y mantener fidelidad al mismo.
2. El marketing estratégico orienta las actividades de los destinos a mantener o aumentar sus ventajas competitivas para el logro del posicionamiento, a través de la formulación de objetivos y estrategias orientadas al mercado a partir del análisis de los tres elementos claves que configuran el denominado Triángulo Estratégico (mercado, producto y competencia).
3. La segmentación de mercados y el posicionamiento del producto o destino son actividades complementarias, que dependen una de otra para que el producto o destino logre permanecer en la mente del consumidor por un largo período de tiempo o incluso de forma permanente.
4. De los procedimientos analizados para el desarrollo de estrategias de posicionamiento en el mercado, el Triángulo Estratégico propuesto por Osácar y López (2000) es el que más se ajusta a las necesidades de la presente investigación por considerarse integrador, flexible y aplicable; además, fomenta la creatividad e innovación, lo cual favorece la efectividad de las estrategias futuras, al integrar tres formas de análisis (mercado, competencia y producto) con el fin de articular la posición planificada del destino en el mercado.

Capítulo 2

Diagnóstico de la situación actual del destino

Santa Clara en el mercado turístico ruso

2. DIAGNÓSTICO DE LA SITUACIÓN ACTUAL DEL DESTINO SANTA CLARA EN EL MERCADO TURÍSTICO RUSO

Introducción

El diagnóstico es la manera de contextualizar o de recoger las características del objeto de estudio con el fin de plantear las conclusiones y recomendaciones para el logro de un estado meta u horizonte de acción ideal. Es por ello que en el capítulo que se presenta a continuación, se desarrolla un diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso con el objetivo de identificar sus principales fortalezas y debilidades en relación con la competencia y el mercado. Para obtener la información necesaria se emplearon diferentes técnicas como el análisis documental, la consulta a especialistas, la observación directa, el trabajo en grupo y la matriz DAFO.

2.1. Análisis de procedimientos para la realización del diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso

Para llevar a cabo el diagnóstico se hace necesario partir del análisis de metodologías propuestas por especialistas en el tema, tales como: León (2009); Fan (2009); Martínez, Moya, González, Romero y Edmundo (2009); Moya (2012); Bermúdez (2013); Rodríguez, Rojas y Martínez (2018) y Martínez (2019)

El análisis comparativo de estas metodologías (Ver Anexo 15), arrojó que el 100% de los procedimientos estudiados resultan apropiados para diagnosticar destinos turísticos una vez sujetos a modificaciones. Además, se concluye que la metodología propuesta por Rodríguez et al. (2018) es la que más se ajusta a la investigación, pese a que se le realizan algunas modificaciones en función al objeto de estudio.

2.2. Procedimiento a utilizar para el diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso

La metodología propuesta por Rodríguez et al. (2018) para el diagnóstico estratégico de destinos turísticos regionales se presenta de forma sencilla y flexible para el usuario pues valora la retroalimentación entre sus etapas y considera el carácter sistémico del turismo. El procedimiento está constituido por cinco fases y once etapas; sin embargo, para la realización de esta investigación, se suprimen algunas por no considerarse relevantes (Ver Anexo 16). A continuación se describe de manera detallada la metodología a seguir ya adaptada a las especificidades del objeto de estudio.

Fase 1: Planificación y diseño del diagnóstico

Esta fase viene marcada por la necesidad de organizar el trabajo y hacer más fácil la recolección de información.

Etapa 1. Definición del grupo diagnóstico: Se propone la conformación de un grupo diagnóstico integrado por especialistas en el área de la gestión de destinos turísticos (profesores, investigadores, gestores).

Etapa 2. Delimitación del área de estudio: Para un diagnóstico global del destino es necesario determinar el espacio geográfico donde se desarrolla la actividad turística, el cual puede o no coincidir con los límites municipales.

Etapa 3. Objetivos del diagnóstico: Trazar objetivos es primordial para el avance de la metodología, pues marcan el “para qué” de la investigación de diagnóstico, la cual permite determinar la situación actual del destino turístico.

Etapa 4. Elaboración del cronograma de trabajo: Se recomienda organizar las actividades a realizar a través de un cronograma que incluya todas las tareas del proceso de diagnóstico y las acciones a llevar a cabo.

Fase 2: Análisis externo

El destino turístico desarrolla sus actividades dentro de un entorno no controlable, es por ello que es apropiado conocer o prever en qué condiciones deberá competir, qué características y tendencias presenta el mercado objeto de estudio o qué elementos del entorno consiguen afectarlo negativa o positivamente.

Etapa 5. Análisis del entorno: Para un correcto análisis del entorno se recomienda adaptar el modelo pentagonal de destinos receptivos propuesto por Martín (2006) donde se analice el macroentorno y los subsistemas exógenos.

Etapa 6. Análisis de la competencia: Conocer cuáles son los competidores actuales y potenciales de un destino en un determinado mercado es un elemento determinante. En esta fase se plantea aplicar como herramienta el modelo de las cinco fuerzas de Porter.

Etapa 7. Análisis del mercado turístico ruso: Este indicador permite conocer las características, exigencias y expectativas del mercado turístico ruso. Se toma en cuenta el análisis de la demanda tanto actual como potencial.

Fase 3: Análisis interno

Con el fin de ofrecer una combinación atractiva de productos a su mercado objetivo, los destinos turísticos deben realizar un análisis interno que permita conocer su capacidad competitiva a partir de los recursos que presentan.

Etapa 8. Identificación y análisis de los recursos turísticos del destino Santa Clara: En esta etapa se aplica la estructura en bloques desarrollada por Moya (2012) en su procedimiento para inventariar recursos turísticos: recursos naturales, recursos históricos-culturales, infraestructura turística e infraestructura de equipamiento.

Etapa 9. Análisis de la comercialización en el destino: Se analizan los diferentes recursos e instrumentos comerciales de los que dispone el destino en función del mercado turístico ruso a través de las variables del marketing mix.

Fase 4: Análisis Estratégico

Valorar tanto cuantitativa como cualitativamente los resultados obtenidos, con el fin de detectar aquellos puntos en los que el destino tiene una posición fuerte y aquellos otros en los que existen deficiencias. Para ello se utiliza la matriz DAFO.

2.3. Aplicación del procedimiento para el diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso

Fase 1: Planificación y diseño del diagnóstico

Etapa 1: Definición del grupo diagnóstico

El equipo de trabajo está integrado por: Lisbett Navarro, estudiante de quinto año de Licenciatura en Turismo; el Máster en Gestión Turística, Santiago Contreras; profesor del Departamento de Turismo de la Universidad Central Marta Abreu de Las Villas y la Subdelegada y la Comercial del Mintur en Villa Clara.

Etapa 2: Delimitación del área de estudio

Para la realización del diagnóstico se define como área de estudio, el espacio geográfico comprendido por el destino Santa Clara, conforme con la propia gestión administrativa del territorio.

Etapa 3: Objetivo del diagnóstico

Identificar la situación actual del destino Santa Clara en el mercado turístico ruso a partir de la caracterización de los recursos y atractivos existentes en la ciudad, del análisis del mercado y de la competencia, teniendo presente varios indicadores del sistema turístico.

Etapa 4: Elaboración del cronograma de trabajo

La investigación se realiza en el período comprendido entre el 1 de marzo y el 31 de marzo del 2019 (Ver Anexo 17), tiempo en el que se recopila y se ordena la información obtenida a partir de la aplicación de herramientas necesarias para complementar el estudio.

Fase 2: Análisis externo

Etapa 5: Análisis del entorno

Entorno Internacional

El mundo enfrenta momentos difíciles debido a la incertidumbre económica, los desastres naturales, el terrorismo, el tráfico de drogas, órganos y personas, las guerras... Estos desequilibrios internacionales influyen directamente en el gasto turístico. Los cambios específicos de la demanda determinados por los ingresos disponibles, los presupuestos de viajes y la confianza han variado de país a país en función de las economías locales (Crespo, 2018; Hernández, 2018).

Pese a lo planteado con anterioridad, en el año 2018, varios destinos mostraron un crecimiento sostenido, tal es el caso de Cuba con la llegada de más de 4,7 millones de turistas lo que constituye un alza del 1,3% en comparación al año anterior, y otros se recuperaron de los declives de años anteriores. Los resultados se debieron en gran medida a la recuperación económica y a la fuerte demanda de numerosos mercados emisores tradicionales y emergentes en los dos últimos años, tal es el caso de Brasil y la Federación de Rusia (OMT, 2018).

Entorno económico

La economía cubana se caracteriza por presentar una situación compleja, al existir una desproporción en el desarrollo de los sectores productivos y de servicios. La estructura económica de Cuba se caracteriza por la destacada participación del sector no estatal junto al sector estatal y el papel regulador del Estado, la dirección de la sociedad cubana rectorada por el Partido, la Ejecución del Sistema de Dirección y Gestión Empresarial (SDGE) y la aplicación generalizada de la informática (Crespo, 2018).

El turismo, tras varios años de desarrollo continuo constituye uno de los sectores de mayor dinamismo de la economía cubana, por lo que las inversiones efectuadas en este sector son de las más significativas en el país. Esta rama económica, aporta en moneda libremente convertible y constituye una fuente generadora de empleo, elemento vital en el desarrollo económico general.

Entorno político

Cuba actualmente enfrenta el recrudecimiento del bloqueo económico, comercial y financiero impuesto por los Estados Unidos hace más de medio siglo, situación que se ha agravado con la administración de Donald Trump. Ante estas condiciones el principal contenido de la política e ideología de las empresas hoteleras están en función de la construcción del socialismo y la consolidación y perfeccionamiento del proyecto social cubano.

Pese al recrudecimiento del bloqueo, las relaciones bilaterales entre Cuba y Rusia son favorables, esto se evidencia en los últimos años con una reanimación de las cooperaciones en áreas estratégicas. Al mismo tiempo, el floreciente turismo ruso se convierte en un potencial mercado para la industria del ocio. En cuanto a la perspectiva de cooperación con Rusia en la industria hotelera, Marrero (citado por Santiago, 2019) afirmó que siempre es grande el interés de los inversores en Cuba de todo el mundo y en el caso específico de este país también existe interés y se trabaja en aprobar convenios bilaterales para que se incluya el turismo en la comisión Mixta Intergubernamental Cuba-Rusia.

Entorno social

La política social en Cuba aspira a garantizar no sólo igualdad de oportunidades, sino también la equiparación de resultados. La misma ha considerado un tratamiento específico y diferenciado a determinados segmentos de la población; además, asegura que la educación, la salud, la cultura, el deporte sean gratuitos para todos los cubanos y cubanas, lo cual garantiza la igualdad sin distinción de ningún tipo (Hernández, 2018).

El desarrollo social alcanzado, convierte a Cuba en uno de los países con los mejores resultados a nivel mundial, lo que constituye también uno de los aspectos fundamentales a la hora de elegir un destino por los visitantes. Esto se debe en gran medida a que los turistas pueden gozar plenamente de una estancia tranquila con un clima de paz, seguridad y protección, así como alejarse de la violencia y el desorden público que viven en sus países (Crespo, 2018).

Entorno Tecnológico

Según datos de la ONU, más del 60% de la población mundial usa dispositivos móviles, el 57% accede a internet y el 45% participa de las redes sociales. Esta realidad apunta a que la tecnología está incidiendo en la vida del hombre contemporáneo y por tanto en la industria turística. Cuba no está ajena al fenómeno y despliega un programa de desarrollo

tecnológico en función de satisfacer las necesidades de los nombrados viajeros 2.0. Sobre la estrategia de transformación digital en el turismo cubano, se destaca como resultados el portal web oficial del turismo, www.cuba.travel.cu, que combina la promoción con la comercialización y es el principal canal para conocer y comprar el destino Cuba. A la par, se ha desplegado una alianza con el Ministerio de Comunicación para mejorar toda la infraestructura de acceso a internet en los hoteles. Hoy el 78,93% de las instalaciones hoteleras está conectada a internet, a través de salas de navegación y con cobertura WI-FI en el lobby. Otros 18% tiene ubicada la conexión en todas las áreas del hotel. Se prevé que para finales de 2019 que el 99% de las instalaciones hoteleras estén conectadas a internet y el 54% tengan cobertura WI-FI en todas sus áreas. Es política del país que los nuevos hoteles abran con todos esos servicios. Además, se destaca la realización por primera vez en FitCuba 2019, de una Expo de Tecnología en la que participaron cuatro empresas cubanas: DATYS, Desoft, XETID y GET; donde se mostró la estrategia de informatización del Mintur.

Etapas 6: Análisis de la competencia

El análisis del entorno competitivo se realiza según los criterios valorados para cada una de las fuerzas competitivas planteadas por Porter (1980), teniendo presente utilidad y adaptabilidad a las condiciones concretas del destino.

Competidores directos

Para el destino Santa Clara se valoran como competidores directos otros destinos que operen con el mercado turístico ruso en la modalidad de turismo cultural, priorizados en el desarrollo turístico nacional y que estén situados próximos a excelentes destinos de sol y playa como: La Habana, Trinidad, Cienfuegos, San Juan de los Remedios y Santi Spiritus. También, se consideran competidores directos los destinos del Caribe, destacándose principalmente: Santo Domingo en República Dominicana y San Juan en Puerto Rico.

La Habana (La Habana Vieja): capital de la República de Cuba y destino turístico por excelencia de la isla. Atesora valores arquitectónicos y monumentales en su centro histórico, declarado patrimonio de la humanidad, que se encuentran entre los más valiosos de América. Más de tres decenas de museos, 10 galerías de arte, y 25 teatros. Además, la ciudad pone a disposición de los visitantes interesados en los ritmos tradicionales cubanos, centros nocturnos de la talla del Parisián y el Cabaret Tropicana. La infraestructura turística posee gran variedad de instalaciones hoteleras, decenas de

restaurantes, bares, discotecas, terrenos de golf, marinas y terminal de cruceros, entre otros, a lo que se suma una activa vida cultural y la mejor infraestructura de transporte en el país.

Trinidad: llamada la Ciudad Museo del Caribe, tiene el privilegio de ser una de las más antiguas localidades coloniales del país y califica además entre los conjuntos arquitectónicos más completos y conservados del continente americano, su centro histórico fue declarado como patrimonio de la humanidad. Es cuna de fiestas y celebraciones relacionadas con la colonización española y la cultura popular autóctona de la ciudad, igualmente, presenta una excelente gastronomía y un gran número de museos, plazas y sitios de interés. Conjuntamente, ofrece una naturaleza exuberante, tradiciones centenarias e historia, combinadas con un clima tropical, arenas finas, aguas transparentes y cálidas.

Cienfuegos: una de las ciudades de mejor trazado que existen en Cuba, con una arquitectura ecléctica que conserva abundante decoración neoclásica, de edificios modernos y antiguos que responden totalmente al conjunto exterior que la rodea. Su centro histórico, declarado patrimonio de la humanidad, cuenta con un gran número de sitios de interés histórico y cultural. Además, para el disfrute de sus visitantes, la urbe cuenta con varias instalaciones turísticas, restaurantes y centros nocturnos.

San Juan de los Remedios: ciudad tradicional representativa de la arquitectura doméstica del siglo XIX, agrupada fundamentalmente en su centro histórico, el cual se reconoce nacional e internacionalmente al ser declarado Monumento Nacional en 1980 y en el que se ubican monumentos y sitios de interés de gran atractivo, únicos en el país. Entre otras de sus particularidades se encuentran las Parrandas remedianas, declaradas Fiesta Nacional y Premio de Cultura Comunitaria 2001, con carácter vitalicio. La villa cuenta para el disfrute de los visitantes con seis hoteles, varios centros nocturnos y cafeterías. Además, la cercanía a los Cayos de Villa Clara permite captar la atención de los visitantes que obligatoriamente atraviesan la ciudad rumbo hacia ese destino.

Santi Spíritus: ciudad monumento, de calles estrechas y arquitectura colonia, posee cientos de inmuebles antiguos muy bien conservados y una población que gusta de entretener realidades con leyendas. Considerada como uno de los conjuntos arquitectónicos más bellos de Cuba. Su centro histórico, la Iglesia Parroquial Mayor y el puente del río Yayabo, constituyen majestuosos monumentos nacionales y se muestran

como fieles exponentes de la arquitectura colonial. La infraestructura turística existente, conformada por hoteles, moteles, villas, restaurantes, bares y centros nocturnos, se localizan fundamentalmente en el centro histórico urbano, de estos destacan el Hotel Encanto Rijo y el Hotel Plaza.

Santo Domingo: ciudad rica en arquitectura colonial, llamada por algunos "la cuna del Nuevo Mundo" por ser la localidad más antigua de las Américas. La gastronomía es muy variada, presenta las características de una cocina "criolla", de origen africano y europeo, pero desarrollado en América. Esta región es conocida por dos ritmos musicales: merengue y bachata, los cuales son de gran atractivo cultural para los visitantes. Además, desde septiembre último, Rusia y República Dominicana anunciaron la supresión del visado y esto ha favorecido el incremento de viajeros de ese mercado emisor.

San Juan de Puerto Rico (Viejo San Juan): ciudad que por su privilegiada posición geográfica y singular historia, es un punto de encuentro entre la cultura hispana y la anglosajona. Se pueden encontrar sitios que son auténticos reflejos de la España colonial y al mismo tiempo sentir el pulso de una gran ciudad. Ostenta numerosos hoteles de lujo, condominios residenciales, clubes, residencias, museos, edificios históricos, restaurantes, playas, plazas y centros comerciales habiendo numerosos lugares de interés turístico tanto en el Viejo San Juan como fuera del Viejo San Juan, lo cual le permite al viajero disfrutar de una variada oferta turística. La tradición gastronómica es sin duda uno de los principales atractivos que tiene la región, la misma ha evolucionado de modo tal, que se ha convertido sin duda en una de las cocinas más refinadas y sabrosas del mundo.

Competidores potenciales

Sagua la Grande: ciudad cercana a la costa norte de la isla, en la actualidad vive un momento de renovación de su industria y de igual modo intenta insertarse en el mercado turístico internacional. Con este propósito se han rehabilitado varias edificaciones de valor patrimonial con el objetivo de convertirse en hoteles y otras en instalaciones recreativas. Además, existen intenciones de construir otros hoteles en la ciudad y en la cercana playa de Cayo Esquivel. Se encuentra conectada al resto de las poblaciones de Cuba mediante carreteras y ferrocarriles, y es un centro económico regional.

Kingston: capital de Jamaica, considerada como la mayor ciudad de habla inglesa de todo el Caribe. Es una encantadora mezcla de tradiciones y modernidad, con maravillosas tradicionales y mansiones clásicas del siglo XVIII, hasta casas modernas y apartamentos

Constituye un importante centro comercial, cultural y turístico. Posee un aeropuerto internacional, un puerto natural y modernas instalaciones que reciben numerosos cruceros durante todo el año. Además, cuenta con una gran cantidad de instalaciones turísticas como hoteles, restaurantes, tiendas y galerías. Se destaca por su rica cultura y su música, las cuales han hecho a la isla famosa en el ámbito mundial, principalmente con la figura de Bob Marley. El desarrollo acelerado de la planta hotelera ha provocado un mayor ritmo de crecimiento, reflejado en los altos números de arribos turísticos a la zona.

Productos sustitutos

Los productos sustitutos son aquellos que siendo técnicamente diferentes tienen la misma utilidad, es decir, satisfacen las mismas necesidades que el producto al que sustituyen. Partiendo de la anterior definición es apropiado considerar que el destino turístico Santa Clara no cuenta con productos sustitutos.

Proveedores

Los proveedores del destino Santa Clara son la suma de todos los suministradores con los que mantienen contratos cada una de las instalaciones que forman parte del destino. Entre los principales se encuentran: la Empresa Comercializadora ITH-Abatur, Corporación Cimex SA, Cervecería Bucanero, Geocuba Villa Clara, Cuba Ron, Habanos SA, Emprestur, Tecnoazucar, Habana Club Internacional, Suchel Camacho SA, entre otros. Destacándose ITH-Abatur como el proveedor de mayores ventas.

De forma general, si se tiene en consideración que todas estas fuerzas competitivas forman parte del destino país Cuba, más que competidores, se vuelven aliados estratégicos para el desarrollo turístico de la nación.

Etapas 7: Análisis del mercado turístico ruso

El análisis permite realizar una caracterización del mercado turístico ruso como emisor de turistas al país y en particular al destino Santa Clara, para lo cual se emplean los resultados derivados de las consultas a especialistas, de la información interna brindada por el Mintur y las publicaciones y artículos obtenidos a partir de consultas a sitios web especializados.

Rusia como mercado emisor de turismo

El mercado turístico ruso constituye uno de los más importantes mercados emergentes a nivel global, según estadísticas de la OMT en el 2018 hubo un crecimiento en el arribo de viajeros en todas las regiones del mundo y cita que la Federación de Rusia (+15%) registró el mayor incremento del gasto por turista.

En Cuba, los niveles de arribos de turistas ruso muestran un continuo crecimiento desde el 2015, a decir de Marrero (citado por Santiago, 2019), se está viviendo un buen momento en la recepción de turistas rusos, con un crecimiento de más del 30 por ciento anual. Además, señaló que para este año se pretende sobrepasar los 137 mil rusos del 2018, al precisar que de enero a la fecha, 36.500 moscovitas visitaron la isla, lo que significa un crecimiento del 18% tomando en cuenta el mismo período del año anterior.

Turoperadores (TT.OO) que operan en Cuba

El mercado turístico ruso se caracteriza por estar operado por una gran cantidad de AA.VV y TT.OO de mediano y pequeño tamaño que radican en las grandes urbes. Los dos TT.OO rusos con mayor presencia en el país son Anex Tour y Pegas Touristik, al ser los que mueven el mayor número de viajeros en relación con otros que envían grupos pequeños, pero de mayor poder adquisitivo. Ambos operan en Cuba con vuelos chárter procedentes de Moscú y San Petersburgo, en el caso de Pegas Touristik es a través de la aerolínea Nordwind, mientras que Anex utiliza Aeroflot. Los destinos que operan en Cuba son fundamentalmente: Pinar del Río, La Habana, Varadero, Los Cayos, Trinidad, Cienfuegos y Holguín.

En el caso del destino Santa Clara, el mercado turístico ruso es operado por la AA.VV Gaviota Tour Centro (receptiva) y el TT.OO Pegas Touristik (emisor); la frecuencia de arribos al destino es de diez días por el Aeropuerto Internacional Abel Santamaría en vuelos chárter de 286 plazas desde Moscú. Las operaciones iniciaron en octubre del 2018 y se mantendrán hasta el 5 de mayo, tiempo en el que ocurrirá un receso debido a la temporada baja. Hasta la fecha, se han realizado más de 20 vuelos con una media de 88,47 por ciento en ventas.

Perfil del turista ruso que visita el destino Santa Clara

Criterios Generales

Geográfico

La mayor parte de los turistas rusos que visitan el destino residen en Moscú y San Petersburgo. Esto se debe a la concentración de los mejores salarios en estas ciudades y por consiguiente un mayor nivel de vida. Es válido acotar que los vuelos hacia Santa Clara salen desde los aeropuertos de la capital de Rusia, lo que hace trabajoso el traslado desde otras ciudades del país.

Sociodemográfico

Los turistas rusos que visitan Santa Clara en su mayoría son adultos jóvenes con edades comprendidas entre 24-47 años, es decir, una categoría con trabajo y suficientes ingresos para poder viajar principalmente en pareja y sin hijos a su cargo. De manera general, los rusos que visitan el destino son trabajadores, en su mayoría empleados de las compañías petroleras rusas y con un poder adquisitivo medio o medio-alto. En el caso de la distribución por sexo, alrededor del 43% de los turistas rusos que eligen el destino son hombres, mientras que aproximadamente el 57% restante son mujeres.

Criterios específicos

Motivos del viaje

Las motivaciones principales del viaje son: el sol y las playas, lugares nuevos y diferentes, contacto con la naturaleza, historia y cultura, la población local, descansar y relajarse, aventuras, placer y seguridad del destino.

Organización del viaje

Los rusos se caracterizan por organizar sus viajes con un tiempo de antelación de 31 a 90 días. En su mayoría adquieren paquetes turísticos diseñados por TT.OO, en los que se incluye la reserva previa de vuelo, alojamiento y traslado del aeropuerto al hotel, así como el trámite del visado. Más de la mitad utiliza como fuente de información las AA.VV, se destacan también las consultas a familiares y amigos, la experiencia propia y las páginas web, entre las que se destaca Tripadvisor y Booking como las más importantes y entre las redes sociales Facebook. Sin embargo, no pasa de igual manera con los medios de comunicación masiva como la televisión, la radio y la prensa, guías y folletos turísticos.

Medio de transporte utilizado

El avión es el principal medio de transporte, los vuelos se caracterizan por ser directos y sin escala desde Moscú hasta Santa Clara con una duración aproximada de 12 horas. También se encuentran las personas que llegan a la ciudad por vía terrestre ya sea desde otras provincias del territorio nacional o desde la Cayería Norte de Villa Clara por medio de la realización de excursiones al destino.

Estacionalidad

La mayor afluencia de turistas rusos al destino ocurre en invierno, lo cual coincide con la temporada alta de turismo, su punto máximo es desde finales del mes de diciembre hasta

mediados de enero. Después hay otro pico a finales del mes de marzo y hasta los primeros días de mayo, siendo los meses desde mayo hasta octubre de baja.

Nivel de gastos y tipo de hospedaje

Se estima que gasta en concepto de excursiones en el destino un promedio de 103 dólares. El presupuesto medio del viaje (paquete turístico) alcanza la cifra de 1200-1300 euros el cual incluye el transporte y varía en dependencia de la temporada y el hotel.

En estos momentos se observa un importante número de clientes rusos que están pidiendo paquetes de menor costo, en muchos casos, hoteles Todo Incluido de tres y cuatro estrellas bajo la modalidad de turismo de sol y playa. Entre las cadenas hoteleras de mayor aceptación se encuentran: Meliá y Blue Diamond. Dentro de los hoteles más visitados por los rusos hasta la fecha se encuentran: Starfish Cayo Santa María (1211 clientes) y Sol Meliá Cayo Santa María (380 clientes)

Actividades principales que realizan los turistas rusos en el destino

El mercador ruso además de tomar sol en las playas de la Cayería Norte de Villa Clara, demanda la combinación de destinos de ciudad-playa-cultura o la realización de circuitos o excursiones a sitios de interés histórico-cultural como es el caso del destino Santa Clara. En el mismo, realizan actividades histórico-culturales, lúdico-recreativas, gastronómicas, disfrute de las compras y actividades de ocio nocturno principalmente en discotecas y clubes con el fin de vivir una experiencia única.

Beneficios buscados

Los turistas rusos en su mayoría prefieren destinos seguros con buen clima, bellas playas y con alto valor histórico-cultural, en los que puedan disfrutar de una variada oferta gastronómica y un ambiente limpio y seguro. Además, buscan descansar en hoteles económicos de sol y playa, principalmente de tres y cuatro estrellas, bajo el régimen de Todo Incluido. Entre los principales beneficios buscados están el visitar nuevos lugares, interactuar con los pobladores locales, conocer acerca de la historia y la cultura de los destinos visitados.

Actitudes, percepciones y preferencias

- Los turistas rusos prefieren el trato diferenciado y personalizado en el que la prestación del servicio se corresponda con el pago que han realizado.

- Les gusta la compra de excursiones exclusivas, en las que les gusta recibir información detallada de los lugares a visitar (dentro del medio de transporte), una vez iniciado el recorrido por los lugares se interesan más por ver que por escuchar.
- Les gusta beber bastante y desde horas tempranas del día. De las bebidas nacionales prefieren: el Habana Club 7 años y el Ron Santiago, y de las bebidas importadas: el Vodka, Tequila y Whisky; mientras, de los cocteles, los que más consumen son: Mojito, Cuba libre y Piña Colada.
- En cuanto a los gustos culinarios, son personas que disfrutan comer variado y en abundancia, en especial mariscos. Sienten especial predilección por la papa en todas sus variedades y reclaman la presencia de sopas, caldos y frutas. Para acompañar a las bebidas agradecen la presencia de tocino o tocineta, aunque acepten otras ofertas.
- En las tiendas los productos de mayor interés son: Tabacos en cajas, Ron cubanos, Café, productos de estanco y productos con Imagen Cuba.
- Prefieren que se les hable en su idioma natal, aunque algunos dominan otras lenguas como el inglés.

Personalidad

Los rusos presentan un carácter fuerte y por lo general son muy desconfiados, no se saludan efusivamente ni responden afectivamente ante regalos y cortesías. Rara vez se relacionan con clientes de otra nacionalidad, solo si les hablan en su idioma. En las excursiones exclusivas son conversadores y preguntan mucho; sin embargo, en grupos son más reservados, prácticamente se limitan a escuchar. Cuando andan en grupos y alguien viola lo acordado, suelen ser muy fuertes en la crítica que hacen, esto se debe a que se ofenden frente al engaño; sin embargo, se divierten con las personas pícaras. Aclarar que les disgustan que digan que son bulliciosos, indisciplinados o borrachos. Además, son muy nacionalistas y no les agradan de forma general los temas que tengan que ver con el pasado de su país.

Principales insatisfacciones del mercado turístico ruso en el destino:

- Problemas con la calidad y variedad de los alimentos.
- Barreras idiomáticas, el personal de servicio no habla el idioma ruso y ellos no hablan muchos idiomas extranjeros.
- Los niveles de operación del TT.OO ruso Pegas Touristik no han sido los deseados, esto se debe a que ha tenido que volar al destino en aviones con capacidad reducida

de hasta 285 pax, que en otros destinos vuela con aviones de hasta 480 pax, que por razones técnicas del aeropuerto no pueden aterrizar.

Fase 3: Análisis interno

Etapa 8: Identificación y análisis de los recursos turísticos del destino Santa Clara en función del mercado turístico ruso

Para la realización del inventario de recursos turísticos del destino Santa Clara sirvió de guía la ficha propuesta por Moya (2012) (Ver Anexo 18). La información obtenida procede fundamentalmente de las siguientes fuentes: Planificación Física (DMPF), Oficina Nacional de Administración Tributaria (ONAT) y el Mintur, todos con sede en el municipio Santa Clara.

- **Bloque 1: Recursos naturales**

En el destino Santa Clara se pueden encontrar sitios naturales de valor ambiental como el Jardín Botánico de la Universidad Central Marta Abreu de Las Villas (UCLV) y la Loma del Capiro. Además, existe el Área Protegida Sabanas de Santa Clara, la que es una Reserva Florística Manejada de significación nacional que se extiende al sureste de la ciudad de Santa Clara. (DMPF, 2018).

Fauna: La fauna posee un gran valor endémico, se destaca la presencia de alrededor de 100 especies de animales, de las cuales sesenta son aves, siete anfibios, veinte reptiles y siete mamíferos. Es válido destacar que de estas, diez son endémicas de Cuba (DMPF, 2018).

Flora: La flora se encuentra representada por una amplia variedad de especies, 172 para ser exactos, de estas 87 endémicas, donde se destacan 12 con categoría de endémicos locales. (DMPF, 2018).

Geomorfología: Posee una geomorfología predominantemente sobre roca serpentinita aunque se pueden encontrar relictos calcáreos como por ejemplo la loma del Capiro sobre rocas carbonatadas (DMPF, 2018).

Macro y micro paisaje: Destacan en la geografía de la localidad la loma del Capiro, como elementos sobresalientes del paisaje natural (DMPF, 2018).

Los recursos naturales que se identifican poseen un óptimo estado de conservación, debido a la adecuada explotación turística e intervención antrópica en el entorno.

- Bloque 2: Recursos históricos-culturales

El destino Santa Clara, por su antigüedad, goza de una gran cantidad de edificaciones que forman parte del patrimonio arquitectónico, con predominio del estilo ecléctico, que se concentran fundamentalmente en el centro histórico, con áreas declaradas Monumento Nacional como: el Parque Leoncio Vidal y su entorno, el Teatro La Caridad, la Iglesia del Carmen y su entorno, el Complejo Escultórico “Ernesto Che Guevara”, el Monumento al Tren Blindado, la Loma del Capiro y la Universidad Central Marta Abreu de Las Villas (UCLV). Además, cuenta con monumentos locales como: la Escuela Vietnam Heroico y el Palacio de Justicia de Santa Clara.

En cuanto a sus valores patrimoniales y culturales, la localidad dispone de 15 inmuebles con valor patrimonial, 16 con valor histórico y 18 con valor artístico. También se pueden encontrar galerías de arte, museos y monumentos que brindan un merecido homenaje a figuras representativas de la ciudad (Ver Anexo 19).

Al realizar una caracterización de los atractivos y recursos presentes en Santa Clara (Ver Anexo 20), se evidencia que una gran parte se encuentra en buen estado de conservación, aunque algunos están seriamente deteriorados, por lo que se hace necesario desarrollar acciones para su recuperación y rescate.

Entre las principales festividades del destino se encuentran: la fiesta de fundación (15 de julio), la Verbena de la calle Gloria (12 de agosto), las retretas del Parque Vidal (cada jueves y domingo) y la semana de la Cultura del 13 al 19 de noviembre. Existen además, festivales de carácter nacional como el Festival de Rock “Ciudad Metal”, el Festival de Teatro de Pequeño Formato, el Encuentro Nacional de Trovadores “Longina”, la Fiesta de la Danza y el Festival de Invierno del Cine Club Cubanacán, así como el Festival de la Moda Artesanal (ExuberArte) y la Feria Internacional del Libro. Otras tradiciones son la Parada Martiana, la Marcha de las Antorchas en celebración al natalicio de José Martí y a la Generación del Centenario y la Caminata Universitarios por la ruta del Che cada 8 de octubre.

Válido es aclarar que la vida cultural y político del destino está muy ligada a la existencia del Conjunto Monumental Ernesto Che Guevara y el Mausoleo del Frente Campaña de Las Villas, lugar que tiene una connotación nacional y mundial.

- Bloque 3: Infraestructura turística (oferta)

Alojamiento

La actividad turística está centralizada y dirigida por el Mintur y agrupada por diferentes corporaciones. Actualmente prestan servicios al turismo internacional, seis instalaciones hoteleras: Hotel Santa Clara Libre, Hotel Floreale, Hotel Los Caneyes, Hotel La Granjita, Hotel América y Hotel Central; para un total de 425 habitaciones. De estos, los dos primeros pertenecen a la Cadena Islazul con categoría dos estrellas y cuatro estrellas respectivamente y el resto, a la Corporación Cubanacán S.A con categoría tres estrellas y cuatro estrellas.

Por otra parte, existen en la ciudad instalaciones con un alto valor patrimonial y arquitectónico que anteriormente prestaban servicios de alojamiento y que en estos momentos son empleados para otros usos o presentan una situación precaria debido a su gran deterioro. Un aspecto positivo en este sentido es que en los planes de desarrollo hasta el 2030 se prevé la recuperación de alguno de ellos como es el caso del Hotel Florida y el Telégrafo.

En cuanto al sector no estatal se manifiesta un crecimiento del número de hostales que prestan servicios al mercado internacional, para un total de 630 habitaciones que operan en moneda libremente convertible. Ello representa una fuerte competencia para el alojamiento turístico estatal, debido a la calidad de los servicios que brindan (ONAT, 2017). En resumen, actualmente la ciudad pone a disposición del turista internacional un total de 1055 habitaciones entre ambos sectores (estatal y no estatal). Sin embargo, se hace necesario poner en práctica estrategias encaminadas a la recuperación de la capacidad habitacional existente.

Restauración

Para el servicio de restauración al visitante internacional, el destino Santa Clara goza de 20 instalaciones pertenecientes al Grupo Extrahotelero Palmares, las cuales ofrecen diferentes productos como cafetería, sodería, cremería, restaurante (comida internacional), snack-bar, licorera-confitera y comida especializada. De estas, varias tienen espacio para la realización de actividades culturales en su microentorno. Además, existen instalaciones de comercio y gastronomía que brindan excelentes servicios como La Casa del Gobernador y el Somos óvenes Sin embargo, ninguna de estas entidades promueve los valores de la culinaria tradicional villaclareña, donde son significativos la

Sopa Jigote, el Caldo Lucumí, la Suprema de pollo Arenas Blancas y la Punta de filete Bali Bali (DMPF, 2018).

En cambio, el sector no estatal ha experimentado un aumento considerable en el número de restaurantes, cafeterías y snack bares; además de contar con otras modalidades que amplían su cartera de servicios (ONAT, 2017). Dichos negocios compiten fuertemente con las ofertas estatales de restauración y en ocasiones, superan los estándares de calidad, lo que demuestra una gestión eficiente de los mismos de acuerdo a las exigencias del mercado.

Instalaciones de ocio

Santa Clara dispone para el disfrute de los visitantes de varias instalaciones de ocio, entre los que figuran el Cabaret Cacique, el Bar Club Boulevard, la Sala de Fiesta Songa Club, El Sabor, La Esquina del Home, el Centro Recreativo Somos Jóvenes, El Bosque, la Sala de Fiestas Havana Club, el Centro Cultural Cubo de Luz, Mi Salsa, el Piano Bar El Dorado, El Güije, El Mejunje, El Venecia, Casa del Joven Creador, Disco Isla, Casa de la Ciudad; pertenecientes en su mayoría al Grupo Extrahotelero Palmares (DMPF, 2018). Las instalaciones culturales se concentran en su mayoría en el centro urbano. Entre ellas se destacan galerías de arte, cines, museos y teatros, incluyendo salas de teatro especializadas, expocentros y salas de exposición.

Es válido aclarar que la situación de muchos parques, plazas y otros lugares de la ciudad con valor histórico, cultural o natural es deplorable y en ocasiones son afectados por factores que obstaculizan en gran medida el desarrollo de actividades recreativas. Por lo que se hace necesario la aplicación de medidas pertinentes, de modo que se puedan aprovechar al máximo sus potencialidades para la recreación.

Infraestructura de apoyo

Para el completo disfrute y satisfacción de sus visitantes, la ciudad de Santa Clara cuenta con cinco AA.VV (Havanatur, Viajes Cubanacan, Cubatur, Gaviota Tour y Ecotur), 16 tiendas Caracol, cinco puntos de renta (Transtur), la Agencia Cubataxi, la Oficina de Información Turística (Infotur), el Centro de Capacitación para el Turismo y la Agencia de Espectáculos Artísticos (Turarte) (DMPF, 2018).

- Bloque 4: Infraestructura de equipamiento (servicios)

Vialidad y Transporte: El destino Santa Clara tiene un gran número de arterias que la vinculan con sus alrededores. Por carretera, los enlaces más importantes son la autopista

y la carretera central. Conjuntamente, dispone de un aeropuerto internacional “Abel Santamaría” al noreste de la ciudad, el cual posee una pista de 1800 metros y una capacidad de maniobra para aviones de pequeño y mediano porte.

Comunicaciones: El sistema de comunicaciones disfruta de la planta de Villuendas y otras unidades remotas en Plantas Salud, Universidad y Traviesa. Existen zonas WI-FI distribuidas por toda la ciudad para que la población y los visitantes puedan disfrutar del acceso a Internet. Por otro lado, la instauración de la red 3G favorece a la telefonía móvil y a la conexión a la red de redes a través de los dispositivos móviles (DMPF, 2018).

Etapa 9: Análisis de la comercialización en el destino en el mercado turístico ruso

Producto: La ciudad de Santa Clara, vista como la unión de todos sus atractivos e instalaciones bajo la modalidad de turismo cultural, ofrece un producto turístico territorial, esta clasificación se utiliza principalmente para su relación directa con la comercialización. De acuerdo a sus niveles de desarrollo y a la complejidad de su composición se puede catalogar como un destino turístico específico.

Entre las principales ofertas con las que cuenta el destino para el disfrute de sus visitantes internacionales se encuentran las instalaciones hoteleras pertenecientes a la Corporación Cubanacán S.A y a la Cadena Islazul, los centros gastronómicos y recreativos pertenecientes al Grupo Extrahotelero Palmares, así como los servicios brindados por el sector no estatal. Además, se destacan las ofertas diarias que ponen a disposición del público los centros histórico-culturales de la ciudad. También se pueden mencionar la cartera de excursiones confeccionadas por las principales AA.VV receptoras presentes en el destino.

Precio: Los clientes que visitan Santa Clara no vienen motivados por el precio, sino por el conocimiento de todo lo referente a la figura del Che; aun así, la relación calidad-precio se puede valorar de muy buena. Es válido aclarar que en el destino, al estar la actividad turística dirigida y controlada por el Mintur y agrupada por diferentes corporaciones, los precios de las instalaciones son aprobados por las casas matrices a las que pertenecen y en función de las políticas aprobadas por el sector. En cuanto a las excursiones diseñadas para el disfrute del visitante, las AA.VV en el territorio establecen el valor de cada una en función de los montos acordados previamente con los prestadores de servicios en el destino.

Distribución: La distribución del destino, en su mayoría, se realiza a través de TT.OO y AA.VV, quienes cumplen la función de intermediar, asesorar, organizar y vender servicios turísticos a los clientes. El mercado turístico ruso en el territorio es operado por la AA.VV Gaviota Tour Centro (receptiva) y el TT.OO Pegas Touristik (emisor), el cual realiza operaciones al aeropuerto Abel Santamaría en aviones chárter de la aerolínea Nordwind. Es significativo aclarar que existen otros TT.OO rusos que han trabajado en el destino aunque no han tenido un comportamiento lineal. En cuanto a las AA.VV receptoras en el destino, también se encuentran Cubatur, Viajes Cubanacan, Ecotur y Havanatur que son las encargadas de diseñar, desarrollar, organizar y comercializar excursiones al mismo desde la Cayería Norte de Villa Clara principalmente.

Comunicación: La comunicación se realiza de forma organizada, cada uno de los grupos turísticos que operan en el destino son los encargados, en conjunto con el Mintur, de aprobar las políticas y estrategias comunicativas para todas las instalaciones con las que cuentan.

Publicidad: De acuerdo con Marrero (citado por Santiago, 2019), la publicidad en el mercado turístico ruso se debe realizar de manera constante y con calidad, en la siguiente proporción: 60 por ciento en Internet y un 40 por ciento en otros medios, priorizando entre los otros a la televisión. En el caso del destino Santa Clara, la publicidad desarrollada en internet es a través de los sitios web de los grupos turísticos y AA.VV que operan en el destino, así como en www.infotur.cu y www.cubatravel.cu. También, se destaca la presencia de la delegación cubana en la Exposición Internacional de Viajes y Turismo de la capital rusa este año (MITT-2019).

Promoción: La promoción del destino se realiza a través de los folletos de los TT.OO a los que hay que hacerles aportaciones, las ferias turísticas y las presentaciones de productos y acciones individuales con los TT.OO. Además, destaca las promociones realizadas por las AA.VV receptoras en el destino.

Relaciones Públicas (RR.PP): Se destaca la participación en ferias turísticas como MITT 2019, Bolsa de Turismo de Moscú y la Feria Internacional de Turismo en Cuba (FITCuba) así como el patrocinio de eventos.

Ventas directas: En esta herramienta de la comunicación, lo más significativo es la contribución que hace cada establecimiento en la elaboración de los brochures, como resultado del co-marketing con los principales TT.OO.

Fase 4: Análisis Estratégico

Como resultado de los análisis realizados con anterioridad se hace necesario determinar aquellos puntos en los que el destino tiene una posición fuerte y aquellos otros en los que pueden existir deficiencias y, por tanto, deben ser corregidos. Para la realización del mismo se emplea la matriz DAFO como herramienta de evaluación.

Fortalezas:

1. Ubicación privilegiada en el centro del país que permite un fácil acceso a otros lugares de interés en oriente y occidente.
2. Existencia de atractivos de alto valor histórico-cultural.
3. Reconocida calidad de la infraestructura turística en el destino.
4. Presencia de varios sitios declarados Monumento Nacional.
5. Presencia del destino en varios sitios de internet.
6. Presencia de flujos turísticos rusos hacia el destino.
7. Infraestructura que da la posibilidad de realizar multiactividades vinculadas a eventos de diferente naturaleza.
8. Existencia de vuelos directos Moscú-Santa Clara.
9. Precios en la media del mercado turístico ruso.

Debilidades:

1. Marcada estacionalidad que contrasta las altas operaciones en invierno con las bajas en el verano.
2. Deficiente integración en la comercialización por parte de los actores turísticos del territorio.
3. Escasa cultura turística como destino (señalización, guías y mapas en idioma ruso)
4. Deterioro de inmuebles de alto valor histórico-cultural.
5. Deficiente dominio del idioma ruso por parte de los recursos humanos.
6. Aeropuerto con capacidad de maniobra para solo aviones de pequeño y mediano porte.
7. No se promueven en los centros gastronómicos los valores de la culinaria tradicional villaclareña.

Amenazas:

1. Mejor posicionamiento de otros destinos como Trinidad, La Habana Cienfuegos y Holguín en el mercado turístico ruso.

2. Problemas del bloqueo dificultan el establecimiento del comercio electrónico y otras relaciones comerciales.
3. Acceso limitado a las nuevas tecnologías.
4. Inestabilidad en el cambio monetario.
5. Estado actual de la política internacional de Rusia.

Oportunidades

1. Estrechos vínculos económicos, políticos y comerciales entre Cuba y Rusia.
2. Incremento del posicionamiento del destino Cayería Norte de Villa Clara en el mercado turístico internacional.
3. Interés creciente del mercado turístico ruso por el conocimiento de la cultura local.
4. Existe prioridad en el país para las inversiones en este destino.

El análisis DAFO se realizó según el método de impactos cruzados (Ver Anexo 21). El mismo arrojó como resultado que el destino Santa Clara se encuentra en el cuadrante de fortalezas y amenazas (Maxi-Mini), por lo que debe seguir estrategias defensivas, es decir, le corresponde aprovechar las fuerzas positivas del sistema, para neutralizar las fuerzas negativas del medio como alternativa de solución a un problema determinado.

Problema estratégico: Si continúan incidiendo sobre el destino Santa Clara amenazas como el mejor posicionamiento de otros destinos en el mercado turístico ruso, los problemas del bloqueo que dificultan las relaciones comerciales y la inestabilidad en el cambio monetario; conjuntamente con puntos débiles del destino tales como el deterioro de inmuebles de alto valor histórico-cultural, la deficiente integración en la comercialización por parte de los actores turísticos del territorio y el deficiente dominio del idioma ruso por parte del personal de contacto; no se podrán aprovechar oportunidades relacionadas el incremento del posicionamiento del destino Cayos de Villa Clara en el mercado turístico internacional y el interés creciente del mercado turístico ruso por el conocimiento de la cultura local; aun cuando se cuenta con las fortalezas de la ubicación privilegiada con facilidad de acceso, la existencia de atractivos de alto valor histórico-cultural y la reconocida calidad de la infraestructura turística.

Solución estratégica: Si se potencian los puntos fuertes del destino: existencia de atractivos de alto valor histórico-cultural y reconocida calidad de la infraestructura turística; unido al aprovechamiento de las oportunidades del medio: incremento del posicionamiento del destino Cayos de Villa Clara en el mercado turístico internacional y el interés creciente

del mercado turístico ruso por el conocimiento de la cultura local; se podrá atenuar la amenaza que representa el mejor posicionamiento de otros destinos en el mercado turístico ruso y debilidades tales como la deficiente integración en la comercialización por parte de los actores turísticos del territorio y el deterioro de inmuebles de alto valor histórico-cultural.

2.4. Conclusiones

1. El procedimiento que se escoge para la realización del diagnóstico es el propuesto por Rodríguez et al. (2018), por considerarse flexible y adaptable a las condiciones concretas del destino Santa Clara, al reformulársele algunos de sus elementos estratégicos, para contribuir a su mejoramiento y actualización de acuerdo a las disposiciones del entorno, las nuevas exigencias del mercado y las competitivas prácticas de gestión de destinos en la actualidad.
2. La ciudad de Santa Clara constituye un destino turístico que opera bajo la modalidad de turismo cultural, que dispone de los recursos y atractivos necesarios para continuar su crecimiento e incluso desarrollar segmentos alternativos para posicionar efectivamente el destino ante la creciente competitividad del sector.
3. El mercado turístico ruso muestra un crecimiento sostenido en cuanto a la emisión de turistas a la isla, el mismo está compuesto por personas que tiene entre 24 y 47 años, procedentes de Moscú o San Petersburgo, con un poder adquisitivo medio o medio-alto, a menudo con pareja, que elige pasar sus vacaciones en destinos seguros con buen clima, bellas playas y con alto valor histórico-cultural.
4. El diagnóstico realizado contribuyó a la definición objetiva de las contrariedades existentes y a la búsqueda de las posibles soluciones al problema de cómo mejorar el posicionamiento del destino Santa Clara en el mercado turístico ruso.

Capítulo 3

Estrategia de posicionamiento del destino

Santa Clara en el mercado turístico ruso

3. ESTRATEGIA DE POSICIONAMIENTO DEL DESTINO SANTA CLARA EN EL MERCADO TURÍSTICO RUSO

Introducción

Las estrategias de posicionamiento son de gran utilidad para la gestión en el mediano y largo plazo de todos aquellos destinos que pretenden diferenciarse de la competencia. Para la realización de las mismas, se debe establecer un ámbito de relaciones entre los elementos claves de la estrategia: mercado, destino y competencia.

A partir de los resultados obtenidos en el diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso, se vislumbra la necesidad de posicionar el mismo en el mercado meta, lo cual le permitirá a la administración del destino responder correctamente ante los constantes cambios y tendencias del mercado. Por esta razón, el presente capítulo tiene como objetivo principal proponer una estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso, utilizando para ello el procedimiento del Triángulo Estratégico elaborado por Osácar y López (2000). Para la realización del presente capítulo se emplearon técnicas de trabajo en grupo, el análisis de documentos y la consulta a especialistas.

3.1 Procedimiento seleccionado para la elaboración de la estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso

El diseño de la estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso se realiza a partir del procedimiento del Triángulo Estratégico elaborado por Osácar y López (2000) (Ver Anexo 22), por considerarse integrador, flexible y aplicable al objeto de estudio, lo cual favorece la efectividad de las estrategias futuras. El mismo parte de los escenarios más favorables y de los puntos fuertes a desarrollar, como soporte para establecer el ámbito de relaciones entre los tres elementos claves de la estrategia: el mercado, el destino y la competencia. De este análisis derivan los tres ejes estratégicos: el público objetivo referido al mercado, las ventajas competitivas y los atractivos de posicionamiento. A continuación se muestran los pasos del procedimiento a desarrollar para la consecución del objetivo propuesto:

1. Establecer una idea preconcebida del producto/destino que se pretende desarrollar
2. Identificar el mercado al que van dirigidas las acciones: segmentación e identificación del público objetivo.
3. Identificar los posibles destinos competidores.

- 3.1. Detectar elementos de superioridad sobre los competidores (ventajas competitivas)
4. Determinar el posicionamiento del destino a partir de criterios básicos de imagen en el mercado en relación a sus competidores.
5. Definir la estrategia de posicionamiento a seguir por el destino en el mercado meta.
6. Proponer acciones del mix del marketing para la consecución del posicionamiento del destino en el mercado objetivo.

3.2 Aplicación del procedimiento para el diseño de la estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso

Establecer una idea preconcebida del producto/destino que se pretende desarrollar

A partir del inventario de recursos turísticos realizado en el capítulo anterior, se establece una idea preconcebida del destino Santa Clara en función de posicionarlo en el mercado turístico ruso bajo la modalidad de turismo cultural.

El destino Santa Clara, situado en el centro del país y con fácil acceso nacional e internacional, es reconocido internacionalmente como la ciudad del Che, en honor a quien dirigiera desde allí, la batalla determinante para la victoria revolucionaria del primero de enero de 1959. Los espacios públicos de mayor relevancia en torno a la figura del Che, están constituidos por el Monumento a la Toma del Tren Blindado, la Loma del Capiro y el internacionalmente reconocido Monumento a Ernesto Guevara, donde reposan sus restos. Su centro histórico dispone de numerosos atractivos de alto valor histórico-cultural, propensos a la realización de actividades turísticas. Igualmente, es considerada como la segunda capital cultural del país. La misma, se conecta con facilidad a otras ciudades patrimoniales como Remedios, Cienfuegos y Trinidad. Además, al norte, se encuentran excelentes playas en cayos unidos a tierra por un pedraplen, obra de ingeniería con el Premio Alcántara, con 24 hoteles que operan bajo la modalidad Todo Incluido.

La oferta turística del territorio comprende diversas actividades, tales como: alojamiento, restauración, recreación, transportación y otros servicios de apoyo al turismo. En cuanto al alojamiento turístico, la ciudad pone a disposición del turismo internacional hoteles de dos a cuatro estrellas y hostales del sector privado. Mientras que para el servicio de restauración se tienen instalaciones pertenecientes al Grupo Extrahotelero Palmares, las cuales ofrecen diferentes productos gastronómicos, así como un número creciente de restaurantes y cafeterías del sector no estatal. Además, para la recreación, la ciudad

cuenta con centros nocturnos, cabarets, bar club y salas de fiesta. Para la transportación turística, se encuentra en el territorio la Sucursal Transtur Villa Clara, así como la Agencia Cubataxi, que brinda servicios de transportación al turismo mediante el alquiler de taxis. En la ciudad, también se localizan cuatro AA.VV, 16 tiendas Caracol y una oficina de información turística (Infotur) como apoyo al turismo.

Identificar el mercado al que van dirigidas las acciones: segmentación e identificación del público objetivo

De forma general, el mercado al que se hace alusión en la presente investigación es al mercado turístico ruso. Para un mejor análisis y segmentación del mismo, se debe partir de la información recopilada en el capítulo anterior. Los criterios de segmentación más importantes son los de carácter motivacional y los de tipo socio-demográficos y económicos.

Segmentación del mercado

- *Variables motivacionales*
 - a. Anhelos de conocer nuevos y diferentes destinos.
 - b. Motivación de combinar destinos de ciudad-playa-cultura o realizar circuitos con extensión en playas.
 - c. Gran interés por la gastronomía local.
 - d. Deseo de estar en contacto con la historia y la cultura de las poblaciones locales.
 - e. Deseos de interactuar con comunidades locales.
 - f. Motivación por visitar un lugar seguro.
- *Variables sociodemográficas*
 - g. Adultos jóvenes con edades entre 24 y 47 que quieren conocer nuevos destinos y tienden a viajar en temporada alta.
 - h. En su mayoría trabajadores de las compañías petroleras rusas.
 - i. Poder adquisitivo medio y medio-alto.
 - j. Viajan en parejas y sin hijos a su cargo.

Estrategia de cobertura de mercado a implementar: Concentración sobre un producto y un mercado.

Atendiendo a los criterios seleccionados el *público objetivo* está representado por el mercado geográfico ruso, de adultos jóvenes con edades entre 24 y 47 años, con un poder

adquisitivo medio o medio-alto, a menudo con pareja y sin hijos a su cargo, interesados en conocer la historia y la cultura de las poblaciones locales.

Identificar los posibles destinos competidores

Una vez definido el segmento de interés se establece la correlación de fuerzas entre el destino y sus competidores a fin de observar posibles decisiones de superioridad que permitan acceder a ese mercado con ventaja. Después de detectados esos elementos de superioridad sobre los competidores se comienzan a desarrollar las ventajas competitivas. Para la investigación se valoran como competidores directos, otros destinos de Cuba y el Caribe que operen con el mercado turístico ruso en la modalidad de turismo cultural y que se encuentren próximos a excelentes destinos de sol y playa, los cuales fueron abordados en el capítulo anterior.

Indicadores probables de posiciones de superioridad

- Desarrollo del alojamiento en casas particulares de la ciudad, lo que garantiza ambiente hogareño e intercambio con la comunidad.
- Variada oferta hotelera en instalaciones con categoría de dos a cuatro estrellas asequibles al mercado.
- Ventajosa accesibilidad debido a su ubicación geográfica en el centro del país y a la existencia del Aeropuerto Internacional Abel Santamaría.
- Costos bajos de operaciones, que llevan a que sus precios no sean tan altos.
- Cercanía de atractivos de sol y playa y de naturaleza de excelente calidad, que garantizan diversificación de la oferta.
- Buena relación calidad-precio.
- Excelente gastronomía local, regional e internacional.
- Población con alto nivel de instrucción y con una cultura local fuerte, fruto de las tradiciones históricas.
- Ciudad con un alto valor histórico-cultural considerada como la que más vívidamente mantiene la figura del Che.

Atributos diferenciales del destino que pueden convertirse en ventajas competitivas

- Ciudad histórica de fácil acceso incluida en una de las regiones de mayor desarrollo turístico del país.
- Reconocimiento internacional de Santa Clara como la ciudad del Che.
- Hospitalidad de la comunidad local con el visitante.

- Intensa actividad cultural de la ciudad de Santa Clara.

Determinar el posicionamiento del destino a partir de criterios básicos de imagen en el mercado en relación a sus competidores

Una vez identificadas las ventajas competitivas, se proyectan estas sobre el mercado a través de diferentes canales de comunicación. Es válido señalar que Santa Clara es un destino posicionado y consolidado dentro del destino país Cuba y a nivel internacional, además, cuenta con estrategias de desarrollo a largo plazo, lo que constituye un factor a favor; sin embargo, no está debidamente posicionado en el mercado turístico ruso, a pesar de que cumple con las principales motivaciones de viajes de este tipo de turista. Por lo que, como destino, se pasa a identificar la imagen en el mercado en base a cuál de los criterios se orientarán las actividades que posteriormente se desarrollarán para el posicionamiento.

Proceso de Posicionamiento

1. Identificación de las necesidades que se pretende satisfacer con el destino: conocimiento de la cultura y la historia de la ciudad de Santa Clara.
2. Definición del segmento de mercado al cual se va a dirigir la oferta: Mercado turístico ruso, de adultos jóvenes con edades entre 24 y 47 años, con un poder adquisitivo medio o medio-alto, a menudo con pareja y sin hijos a su cargo, interesados en conocer la historia y la cultura de las poblaciones locales.
3. Establecimiento de los atributos del destino que satisfacen las necesidades del segmento de mercado seleccionado:
 - Atractivos histórico-culturales de excelente calidad.
 - Proximidad al destino Cayos de Villa Clara que posibilita la combinación de modalidades turísticas.
 - Fuerte movimiento cultural a través del disfrute de las tradiciones populares como las fiestas típicas, la música y la acogida del pueblo.
 - Destino que garantiza un clima de paz, seguridad y protección al visitante.
4. Determinación del posicionamiento deseado en el mercado turístico ruso.

Identidad del destino turístico

Santa Clara, ciudad histórica consolidada como destino turístico por sus fuertes valores histórico-culturales, que cuenta con una variada oferta complementaria que brinda al visitante la posibilidad de disfrutar las bondades de un turismo seguro. Próxima a

auténticos paisajes naturales y a bellas playas, posibilita la combinación perfecta entre varias modalidades turísticas para la realización de unas vacaciones diferentes y llenas de nuevas experiencias.

La imagen de marca del Destino Santa Clara, deberá ser coincidente con la identidad del destino.

Estrategia de posicionamiento del destino (posicionamiento mental a ocupar en el segmento seleccionado) sobre la base de:

- Las ventajas competitivas identificadas, las cuales han de formar parte de la identidad del destino
- La comunicación al mercado de la posición elegida de forma efectiva.

Vías para la formación de la imagen de destino: soportes de comunicación promocional, señalética, diseño de espacios públicos y relaciones interpersonales. Papel fundamental de los gestores del destino con relación al plan de comunicación y comercialización del destino basado en esta imagen deseada.

Definir la estrategia de posicionamiento a seguir por el destino en el mercado meta

Los atractivos de posicionamiento son:

- Ciudad con atractivos de alto valor histórico-cultural.
- Oferta cultural intensa y sistemática.
- Seguridad y tranquilidad del destino.
- Proximidad a la Cayería Norte de Villa Clara.

Desventajas para el posicionamiento:

- Deficiente desarrollo de las infraestructuras de apoyo al turismo.
- Insuficiente comunicación promocional turística del destino.
- Escasa preparación del personal de contacto en el idioma ruso.

Posicionamiento de la ciudad de Santa Clara:

- *Concepto general:* Ciudad con un alto valor histórico-cultural, próxima a la Cayería Norte de Villa Clara.
- *Beneficio principal:* Conocimiento de la historia y la cultura local.
- *Diferenciación de la competencia:* Ciudad del Che y Marta Abreu.

Formulación Estratégica del destino turístico Santa Clara mediante la elaboración del Triángulo Estratégico

- **Atractivos histórico-culturales de excelente calidad.**
- **Proximidad al destino Cayos de Villa Clara que posibilita la combinación de modalidades turísticas.**
- **Fuerte movimiento cultural a través del disfrute de las tradiciones populares como las fiestas típicas, la música, la artesanía y la acogida del pueblo.**
- **Destino que garantiza un clima de paz, seguridad y protección al visitante.**

PRODUCTO

Ventajas competitivas

- Ciudad histórica de fácil acceso incluida en una de las regiones de mayor desarrollo turístico del país.
- Reconocimiento internacional de Santa Clara como la ciudad del Che.
- Hospitalidad de la comunidad local con el visitante.
- Intensa actividad cultural de la ciudad de Santa Clara.

Atractivos de Posicionamiento

- Ciudad con atractivos de alto valor histórico-cultural.
- Oferta cultural intensa y sistemática.
- Seguridad y tranquilidad del destino.
- Proximidad a la Cayería Norte de Villa Clara.

A partir del interés del mercado turístico ruso por conocer la historia y la cultura de las poblaciones locales, explotar los atractivos histórico-culturales del destino vinculados a la figura del Che y Marta Abreu, en función de aprovechar las características propias de una ciudad histórica próxima a hermosas playas y con precios asequibles al mercado.

COMPETENCIA

Ciudades históricas nacionales y Caribeñas próximas a excelentes destinos de sol y playa.

MERCADO

Rusos con edades entre 24 y 47 años, con un poder adquisitivo medio o medio-alto, a menudo con pareja y sin hijos a su cargo, interesados en conocer la historia y la cultura de las poblaciones locales.

Figura 1. Triángulo Estratégico del destino Santa Clara en el mercado turístico ruso.

Fuente: Elaboración propia

Atendiendo al escenario comercial asumido, los criterios de comunicación para la promoción del destino se basarán en la siguiente **formulación estratégica**: *A partir del interés del mercado turístico ruso por conocer la historia y la cultura de las poblaciones locales, usar turísticamente los atractivos de alto valor histórico-culturales del destino vinculados a la figura del Che y Marta Abreu, en función de aprovechar las características propias de una ciudad histórica próxima a hermosas playas y con precios asequibles al mercado.*

Acciones del marketing mix para la consecución del posicionamiento del destino Santa Clara en el mercado turístico ruso

Mezcla de marketing o marketing mix es la combinación de los diferentes recursos e instrumentos comerciales de los que dispone la organización, en este caso el destino, para alcanzar sus objetivos. El modelo de marketing mix más extendido es el de las "cuatro P": product (producto), price (precio), place (distribución) y promotion (comunicación). Sin embargo, ante las nuevas tendencias del marketing, estas variables adquieren un nuevo punto de vista: el cliente; donde en lugar de las "cuatro P" constituyen las "cuatro C": solución para el cliente, costo para el cliente, conveniencia y comunicación bidireccional (Segura, 2017).

En relación a lo planteado con anterioridad, es necesario tomar decisiones de mezcla de marketing para influir en los canales comerciales así como en los clientes, por lo que se proponen una serie de estrategias y acciones por cada una de las variables del mix de marketing, en función de potenciar los indicadores diferenciadores de los cuales dispone el destino Santa Clara.

Estrategia de solución para el cliente

Se fundamenta en que el destino Santa Clara cuenta con los recursos y atractivos suficientes para satisfacer las necesidades y expectativas del mercado turístico ruso. Por tanto, se hace necesario lograr el incremento y perfeccionamiento de las ofertas turísticas del destino para aumentar los flujos turísticos de este mercado, a partir del planteamiento y la consecución de una serie de estrategias y acciones como:

1. Diseñar ofertas que respondan a la demanda del mercado turístico ruso.
 - Realizar un inventario de todos los recursos y atractivos turísticos existentes en el destino.

- Realizar estudios sistemáticos del mercado turístico ruso que permitan conocer sus principales características.
 - Organizar paquetes y excursiones al destino siguiendo un procedimiento científicamente fundamentado para el diseño de los mismos.
 - Enfatizar en la formación de los trabajadores en contacto directo con el cliente, a través conferencias acerca de la cultura autóctona y las prestaciones del servicio, así como el conocimiento del idioma ruso.
2. Elevar la imagen y posicionamiento del destino en el mercado turístico ruso, haciendo especial énfasis en el logro del equilibrio entre la explotación de los recursos y atractivos con la preservación de los mismos.
- Mantener la variedad de ofertas en el destino: de servicios, de productos, de actividades y de excursiones.
 - Realizar encuestas y entrevistas a los turistas rusos para mantener una retroalimentación de sus insatisfacciones e incidir en la toma de decisiones.
 - Realizar estudios sistemáticos sobre el producto para evaluar en qué etapa del ciclo de vida se encuentra y actuar en consecuencia.
3. Insertar dentro del producto actividades que garanticen la conservación del patrimonio histórico y la cultura autóctona que posee el destino, así como el cuidado medioambiental.
- Establecer y hacer cumplir planes de conservación de los recursos puestos en valor turístico.
 - Incitar a los clientes a participar en la creación de productos artesanales.
 - Ofrecer charlas a los clientes acerca de temas relacionados con el cuidado y protección del patrimonio histórico-cultural y natural del destino.
4. Fortalecer a través de los productos del destino la identidad cultural de la ciudad creando así un sello único, propio y exclusivo que la distinga.
- Ofrecer conferencias a los visitantes rusos sobre las raíces culturales de la zona, la ciudad y su cultura, el patrimonio cultural, la música y los bailes afrocubanos.
 - Promover los valores culturales del destino a través de los artistas locales y su inclusión en el sector.

Estrategia de costo para el cliente

Atendiendo a que el mercado turístico ruso se encuentra entre los principales emisores que más gastan por concepto de turismo a nivel internacional (OMT, 2018), es preciso prestar especial atención al manejo de los precios de los productos/servicios turísticos. Con el propósito de lograr que el precio no constituya un obstáculo para los clientes que desean visitar el destino Santa Clara y de que no existan insatisfacciones a causa de esta variable, se definen las siguientes estrategias:

1. Establecer precios competitivos que provoquen en los turistas rusos la elección del destino Santa Clara.
 - Aplicar descuentos comerciales al TT.OO Pegas Touristik implicado en la promoción cooperativa del destino.
2. Fijar los precios teniendo en cuenta la elasticidad del mercado, siendo cuidadosos con los costos y la competencia.
 - Estudiar cuánto están dispuestos a pagar los rusos por los productos que se ofrece en el destino.
 - Analizar periódicamente la situación económica de Rusia.
 - Comparar si se ajusta dicha situación económica con los precios de los productos del destino.
 - Realizar fichas de costos de los productos nuevos que se creen y de los ya existentes.
 - Realizar una comparación de los precios de los productos del destino con productos similares en destinos competidores para usarlo como termómetro a la hora de fijar los precios.
3. Control estricto de la relación calidad-precio.
 - Brindar servicios que estén acordes a las exigencias de los clientes y al tipo de servicio que se promete ofrecer.
 - Lograr la mejora continua de la calidad en los servicios prestados en el destino.
 - Dar servicios que sobrepasen las expectativas de los clientes para lograr la satisfacción de los mismos.
 - Analizar la correspondencia calidad-precio de los destinos competidores de Cuba y el Caribe.

Estrategia de conveniencia

Facilita poner las ofertas turísticas del destino a disposición del cliente en el momento en que lo necesite y en el lugar donde desee adquirirlo, es decir, incrementar la accesibilidad del consumidor potencial a los servicios del destino, facilitando de alguna forma su reserva por adelantado. Por tanto, estas están encaminadas a establecer de forma segura, las mejores vías de distribución para el destino Santa Clara en el mercado turístico ruso para garantizar una constante y creciente afluencia de turistas.

1. Mantener y fortalecer las relaciones entre los agentes de turismo del destino y los principales intermediarios con los que viajan los rusos.
 - Ofrecer a dichos intermediarios comisiones e incentivos.
 - Incentivar a los distribuidores a través de FAM-TRIP (viaje de familiarización).
 - Realizar descuentos funcionales o comerciales a miembros del canal de distribución, por parte de los prestatarios del servicio.
2. Diversificar los canales de distribución con un mayor énfasis en la infomediación.
 - Lograr que el destino sea vendido a través de las nuevas tecnologías como la infomediación y el internet, creando y actualizando páginas webs del destino y de las instalaciones turísticas con las que cuenta; así como, sitios de reserva directa que potencien la venta del mismo.
 - Creación de sitios Web que promocionen el destino, así como enlaces desde otras páginas que también brinden información turística.
3. Presentación de nuevos productos a los TT.OO que operan con el mercado turístico ruso.
 - Aprovechar grandes eventos turísticos como ferias y convenciones para la presentación de los productos.
4. Lograr que la estrategia de distribución que se diseñe sea coherente con el resto de las actuaciones que se lleven a cabo sobre las otras variables de marketing-mix y que responda a las necesidades del segmento de mercado definido.

Estrategia de comunicación bidireccional

La comunicación resulta una herramienta sumamente importante, debido a la necesidad de promover y distinguir a los destinos turísticos en el mercado. La misma debe ser planificada y gestionada según criterios racionales y buscando una total correspondencia con los planteamientos estratégicos generales del destino y las características de cada

segmento de mercado. Por tanto, las estrategias de comunicación bidireccional del destino Santa Clara están enfocadas en alcanzar que el público ruso pueda conocer acerca de la identidad del destino, para generar inducción de compra, y a su vez que la administración territorial se nutra de la información que brinda este mercado acerca de los servicios recibidos, a través de una retroalimentación constante.

1. Diseñar nuevas campañas publicitarias utilizando los medios de comunicación de masas e internet.
 - Realizar investigaciones de mercado del público objetivo y de clientes potenciales para elegir el medio publicitario más apropiado, así como el contenido y diseño del mensaje.
 - Elaborar lemas publicitarios que comuniquen la amplia gama de productos capaces de satisfacer las preferencias y expectativas del turista ruso en el destino.
2. Realizar comparaciones del destino con la competencia en cuanto al resultado de campañas publicitarias para el mercado turístico ruso.
 - Lograr el intercambio de información y la cooperación entre entidades del destino y entidades de los destinos competidores.
3. Brindar al cliente ruso información fiable, suficiente, detallada y actualizada de las ofertas del destino turístico Santa Clara.
 - Establecer el presupuesto necesario para los gastos de comunicación promocional turística en este mercado.
 - Proporcionar a los TT.OO y AA.VV material necesario para promocionar el destino, dígame: videos promocionales, folletería, catálogos generales y de productos.
 - Diseñar, implementar y enriquecer periódicamente sitios web que promocionen el destino, con todos los atractivos, servicios y oferta complementaria que se puede encontrar en el mismo.
 - Realizar comunicados y notas de prensa de los principales directivos del destino y del turismo en Cuba, donde se expongan los principales resultados y logros del destino.
 - Mantener actualizada la información que se publique del destino en las páginas de Internet, en las cuales los potenciales clientes puedan conocer

todos los atractivos, recursos y servicios que se pueden encontrar; así como crear en dichas páginas, enlaces a sitios de reserva directa de las principales AA.VV que operan en el destino.

- Realizar FAM-TRIP (viaje de familiarización) para promover el destino con los principales TT.OO del mercado turístico ruso.
 - Imprimir brochures (folletos) que contengan información real de los atractivos y ofertas con que cuenta el destino para ser repartidos.
4. Comprobar con periodicidad el impacto del medio publicitario seleccionado en el público objetivo.
- Retroalimentarse mediante encuestas y entrevistas a los clientes para conocer de la efectividad del medio publicitario elegido.
 - Analizar correspondencia medio-ingresos en el mercado por acciones.

3.3 Evaluación por expertos de la propuesta realizada

Para comprobar la validez de la propuesta realizada, se lleva la misma a consideración de un grupo de especialistas. En este sentido se seleccionaron para la realización de la evaluación los siguientes criterios:

- Carácter integrado (C1): La estrategia permite integrar elementos básicos en la consolidación del posicionamiento del destino en el mercado turístico ruso.
- Enfoque sistémico (C2): La interrelación entre cada una de las variables y entre las acciones que cada una de estas propone garantiza el equilibrio en la gestión.
- Orientación a la acción (C3): Cada una de las acciones concretas implica pasos para el desarrollo y perfeccionamiento de una mejor posición del destino.
- Pertinencia (C4): La estrategia y el sistema de acciones puede ser aplicado íntegramente en las condiciones de gestión que presenta el destino.

Para evaluar el cumplimiento de estos requisitos en el sistema propuesto, se seleccionan los especialistas mediante la expresión 3:

$$E = \frac{P(1-P)*K}{i^2} \quad (3)$$

Donde:

E : Número de expertos; P : Proporción de error estimado; K : Fiabilidad del proceso, asociado al nivel de confianza seleccionado; i : Precisión

En el caso específico de esta investigación se tomaron los valores siguientes: $P= 0.02$; $K= 3.8416$ (95%); $i=0.1$

Por tanto, $E \approx 7$ especialistas

Luego de calcular el número de especialistas, se pasa a la selección de los mismos de manera intencional, según criterio de conveniencia.

Para la evaluación se muestra la estrategia a los expertos, se les pide además que emitan sus valoraciones acerca de si la propuesta cumple o no los requisitos a través de un cuestionario sobre la base de los criterios de evaluación (Ver Anexo 23). Los resultados de la evaluación son procesados estadísticamente a partir de un análisis descriptivo a partir de la utilización de la media aritmética (Ver expresión 5) como medida de posición y la desviación típica (Ver expresión 6) como medida de dispersión de los datos:

Media Aritmética:

$$\bar{X} = \frac{\sum_{i=1}^n X_i}{n} \quad (5)$$

Desviación típica:

$$\sigma = \sqrt{\sum_{i=1}^n \frac{(X_i - \bar{X})^2}{n}} \quad (6)$$

Posteriormente se aplica el Coeficiente de Variación de Pearson (γ) para determinar el número de veces que la desviación típica contiene a la media (Ver expresión 7). Para $\gamma=0$, la representatividad de la media sería máxima, para $\gamma>0,5$; la media tiene baja representatividad para tomar decisiones.

$$\gamma = \frac{\sigma}{\bar{X}} \quad (7)$$

A continuación, se muestran en la Tabla 1 los datos recopilados en la encuesta y los valores calculados de las medidas de tendencia central y dispersión.

Tabla 1

Resultados de las encuestas y valores calculados de las medidas de tendencia central y dispersión

Especialistas	C1	C2	C3	C4
1	5	5	5	5
2	5	4	5	5
3	5	4	5	5
4	5	4	5	5
5	5	4	3	3
6	5	5	5	5
7	5	5	4	4
\bar{X}	5.000	4.429	4.571	4.571
σ	0.000	0.535	0.787	0.787
γ	0.000	0.121	0.172	0.172

Fuente: Elaboración propia.

Los valores obtenidos del Coeficiente de variación de Pearson se comportan entre 0 y 0,1 para cada criterio por lo que se puede asumir que la media aritmética es representativa para la toma de decisiones. Las encuestas arrojaron un comportamiento alto (mayor que cuatro) en la evaluación de los especialistas respecto al valor medio de cada uno de los criterios, lo que demuestra que existe correspondencia en el criterio y por tanto la estrategia es evaluada de positiva para su aplicación.

3.4 Conclusiones del tercer capítulo

1. La determinación del perfil del turista ruso a partir del análisis de sus principales características contribuye a adecuar la oferta turística a las pautas de comportamiento del mercado objetivo, de manera que las decisiones que se tomen estén fundamentadas.
2. El destino Santa Clara, segunda capital cultural del país, es reconocido internacionalmente como la ciudad del Che, su centro histórico dispone de numerosos recursos y atractivos de alto valor histórico-cultural, que pueden ser aprovechados para insertarse en el mercado turístico ruso bajo la modalidad de turismo cultural.
3. La estrategia propuesta, a través del procedimiento del Triángulo Estratégico, constituye un instrumento efectivo para posicionar el destino Santa Clara en el mercado turístico ruso, al identificar las potencialidades con que cuenta el mismo.
4. La propuesta estratégica del mix de marketing ofrece las estrategias y acciones necesarias para que una vez implementadas, el destino alcance el posicionamiento deseado en el mercado turístico ruso.

Conclusiones

CONCLUSIONES

1. La investigación bibliográfica realizada permitió determinar los fundamentos teórico-metodológicos relacionados con el marketing, el marketing estratégico y el posicionamiento de destinos turísticos, para sustentar la presente investigación.
2. El diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso posibilitó la determinación de sus puntos fuertes y débiles, así como las amenazas y oportunidades del entorno, lo cual hizo evidente la posición del mismo para la identificación del problema y su solución estratégica mediante la determinación de una estrategia defensiva.
3. La aplicación del Triángulo Estratégico como instrumento de gestión para el destino Santa Clara, pone en evidencias una valiosa información a favor del proceso de posicionamiento que en su conjunto, permitirá proyectar la actividad turística en función del mercado turístico ruso con mayor posibilidad de éxito.
4. La propuesta de una estrategia de posicionamiento ofrece a la administración turística territorial del destino Santa Clara las acciones necesarias por cada una de las variables del mix del marketing en función de potenciar los puntos fuertes del destino para el logro del posicionamiento deseado en el mercado turístico ruso, quedando validada la hipótesis de la investigación.

Recomendaciones

RECOMENDACIONES

1. Aplicar las estrategias propuestas en la presente investigación como vía para alcanzar el posicionamiento deseado del destino Santa Clara en el mercado turístico ruso.
2. Monitorear sistemáticamente el estudio del mercado turístico ruso para actualizar la situación competitiva y proyectar acciones de corrección en ese sentido.
3. Continuar profundizando en el estudio de las estrategias de posicionamiento de los destinos turísticos asegurando el establecimiento de un proceso constante de innovación y mejora continua. No es necesario solamente crear una excelente oferta, sino además renovarla y actualizarla.
4. Profundizar en futuras investigaciones las vías más racionales para el posicionamiento del destino Santa Clara en mercados turísticos con características similares, atendiendo a la experiencia obtenida a partir de la presente investigación.
5. Incluir la investigación dentro de los materiales de estudio de las asignaturas Comercialización Turística y Mercados Emisores, pues constituye un material de consulta como referencia docente e investigativa sobre el tema.
6. Realizar estudios que sustenten la incluir de atractivos relacionados con las huellas rusas en la ciudad como son industrias, sociedad rusa, tarjetas y otras, que enriquezcan las ofertas turísticas en el destino.

Bibliografia

BIBLIOGRAFÍA

- Alatorre, E. A. G., & Pérez, E. M. C. (2011). Procedimiento para medir la demanda turística en un destino. *TURyDES*, 4(11).
- Alcaide, J. C. (2016). *Comunicación y Marketing*. Madrid: ESIC.
- Ayala, F., & Fernando, J. (2013). Desarrollo de estrategias de posicionamiento. Caso: Producto Quinoa. *Revista Perspectivas*(32), 39-56.
- Bermúdez Zamora, A. (2013). *Procedimiento para el diagnóstico de la gestión del turismo de eventos e incentivos en el destino turístico Villa Clara*. (Tesis de Maestría), Universidad Central Marta Abreu de Las Villas, Villa Clara, Cuba.
- Bigné, E., Font, X., & Andreu, L. (2000). *Marketing de Destinos Turísticos: Análisis y Estrategias de Desarrollo*. Madrid: Editorial ESIC.
- Busto, A. J. C. d., & García, R. C. P. (2005). Posicionamiento Estratégico de Productos Turísticos. Retrieved from <http://www.monografias.com/>
- Bustos, M. L. (2017). Analyses of Sun and Beach touristic demand in Pehuen Co city. *Digital Geografic* 13 (26), p.p. 1-16.
- Castillo, D. J. (2006). La comunicación integral de Marketing: Análisis del fenómeno desde una perspectiva Teórico-Práctica. *Investigación y marketing*, 90.
- Castrillón, I. D., Canto, A. G., Cantorna, A. S., & Cerradelo, L. B. (2011). Análisis de los principales modelos explicativos de la competitividad de los destinos turísticos en el marco de la sostenibilidad. *CULTUR-Revista de Cultura e Turismo*, 5(2), p.p. 101-124.
- Castro, F. (2003). [Palabras en la inauguración del Hotel Playa Pesquero].
- Collado, A. M., Navarro, D. M. C., Talaya, A. E., & Sánchez, E. D. (2007). Segmentación de la demanda turística: un análisis aplicado a un destino de turismo cultural *Revista de Análisis Turístico*(4).
- Consultores, A. d. (2017). ¿Qué es marketing estratégico y cómo hacer un plan de marketing? , from <http://www.academiadeconsultores.com/marketing-estrategico-y-funciones/>
- Crespo, D. M. (2018). *Diseño de la Estrategia Empresarial 2018-2022 de la Agencia de Viajes Cubatur Villa Clara*. (Trabajo de Diploma), Universidad Central Marta Abreu de Las Villas, Villa Clara, Cuba.
- Chafla, L. E. G., & Gavilanez, J. A. G. (2016). *Propuesta de estrategia de marketing comunitario para el "Refugio del Gavilán" ubicado dentro de la reserva ecológica Mache Chindul en el Cantón Quinindé, provincia de Esmeraldas*. (Trabajo de Diploma), Escuela Superior Politécnica de Chimborazo, Riobamba, Educador.
- DMPF. (2018). *Dirección Municipal de Planificación Física: Plan de Desarrollo Integral*. Municipio Santa Clara, Villa Clara.
- Ducker, P. F. (1973). *Management, Tasks, Responsibility, Practices*. New York, Estados Unidos: Harper y Row.
- Estructura de mercados turísticos*. (sin fecha).
- Fan, Z. (2009). *Estrategia de posicionamiento del producto naturaleza Topes de Collantes del destino Cuba en el mercado turístico chino* (Tesis de Maestría), Universidad Central Marta Abreu de Las Villas, Villa Clara, Cuba.
- García, I. F. (2001). La espiral del turismo. *Habanera*, (2), p.4.
- Gómez, F. E. (2012). *Propuesta de un producto turístico rural "a la carta" en la zona del Valle de Jibacoa, Manicaragua, Villa Clara*. (Trabajo de Diploma), Universidad Central Marta Abreu de Las Villas, Villa Clara, Cuba.
- Gonzalez, M. A. G. (2017). *Diseño de un Plan de Marketing para la AAVV Aires y Destinos*. (Trabajo de Diploma), Facultad de Ciencias Administrativas y Contables, Administración de Empresas, Bogotá
- González, P. R., & Molina, O. M. (2007). La segmentación de la demanda turística española. *Metodología de encuestas*, 9(1), 57-92.
- González, R., & Mendieta, M. (2009). Reflexiones sobre la conceptualización de la competitividad de destinos turísticos. *Cuadernos de Turismo*(23).

- Gronroos, C. (1989). Defining marketing: a market-orientated approach. *European Journal of Marketing*, 23(1), p.p. 52-57.
- He, P. (2009). *Propuesta de Estrategia de Posicionamiento del producto Historia y Cultura de Ciudad de la Habana en el mercado turístico Chino*. (Tesis de Maestría), Universidad Central Marta Abreu de Las Villas, Villa Clara.
- Hernández, R. (2018). *Rediseño de la Estrategia Empresarial 2030 del Complejo hotelero Los Caneyes*. (Trabajo de Diploma), Universidad Central Marta Abreu de Las Villas, Villa Clara, Cuba.
- Kotler, P., Bowen, J., Makens, J., Moreno, R. R., & Paz, M. D. R. (2004). *Marketing para Turismo* (3ra ed.). Madrid, España: Pearson Educación, S.A.
- Landi, C. R. (10 de septiembre de 2010). Características del mercado turístico. [Mensaje en un Blog]. Retrieved from <http://www.problematicaturistica.com/caracteristicasdelmercadoturistico/>
- León, M. (2009). *Propuesta de una Estrategia de Posicionamiento del Destino Cayos de Villa Clara en el Mercado Turístico Italiano* (Trabajo de Diploma), Universidad Central Marta Abreu de Las Villas, Villa Clara, Cuba
- Li, A. (2009). *Propuesta de Estrategias de posicionamiento del destino Villa Clara en el mercado chino*. (Tesis de Maestría), Universidad Central Marta Abreu de Las Villas, Villa Clara, Cuba.
- Lizcano, J. A. A. (2013). Competitividad en el sector turístico: una revisión de la literatura. *Revista Lebre* (5), p.p. 271-291.
- Lovelock, C. (1997). *Mercadotecnia de un Servicio* (Quinta ed.). México: Prentice Hal Hispanamericana, S.A.
- Llerena, E., & Marcías, N. (2018). *Estudio de posicionamiento de la AA.VV Travelsur S.A para el desarrollo del plan promocional*. (Trabajo de Diploma), Universidad de Guayaquil, Guayaquil.
- Machado, E., & Hernández, Y. (2007). La aplicación del marketing en la industria turística. Retrieved from <http://www.monografias.com/marketingturistico.html>
- Madrazo, L. M. R. (2010). Conceptualización de la demanda turística. *Ciencias Holguín*, 15(1), p.p. 1-8. Retrieved from <http://www.redalyc.org/articulo.oa?id=181517987002>
- Mario, A., & Socatelli, P. (sin fecha). La competitividad en el Turismo. Retrieved from <http://www.intermark.com/>
- Marrero, M. (2008). Información sobre turismo ofrecida ante los diputados a la Asamblea Nacional del Poder Popular, *Granma*, p. 4.
- Martín, R. (2006). *Principios, Organización y Práctica del Turismo* (Vol. 1): Centro de Estudios Turísticos, Universidad de La Habana.
- Martínez, C., Moya, Y., González, B. L., Romero, M., & Edmundo, J. (2009). Diagnóstico Estratégico en Micro, Pequeñas y Medianas Empresas Turísticas de Cuba, Ecuador y México. Retrieved from <http://www.monografias.com/trabajos40/diagnostico-estrategico-pymes/diagnostico-estrategico-pymes.shtml>
- Martínez, C. C. M. (2019). *Diagnóstico estratégico de empresas turísticas: procedimiento general*. Universidad Central Marta Abreu de Las Villas, Villa Clara.
- Martínez, J. (2010). Marketing Turístico y Gestión del Producto. Retrieved from <http://www.eumed.net/>
- Mathieson, A., & Wall, G. (1990). *Turism. Economics, Physical and Social Impacts*. Longman, UK.
- Montenegro Velandia, W., Pulgarían, J., Marcela, D., Arango Benjumea, J. J., Restrepo Marín, J. d. C., Bermúdez Cardona, A. M., . . . Caicedo Valencia, M. (2016). Competitividad turística, una estrategia de desarrollo regional.
- Montiel, R. (2017). *Análisis de las demanda turística del cantón San Lorenzo de Vines para el diseño de una hostería*. (Trabajo de Diploma), Universidad de Guayaquil, Guayaquil, Ecuador.
- Moya, Y. (2012). *Procedimiento de diagnóstico turístico local con un enfoque participativo, dirigido a impulsar la gestión del desarrollo local en los municipios*. Universidad Central Marta Abreu de Las Villas, Villa Clara, Cuba.
- Muñiz, J. (2009). *Conferencia Inaugural sobre Producto Turístico*. Paper presented at the Jornada Científico Estudiantil Facultad de Ingeniería Industrial y Turismo, Universidad Central Marta Abreu de Las Villas.

- Muñiz, R. (2016). Diferencias entre marketing operativo y marketing estratégico. Retrieved from <http://www.foromarketing.com/diferencias-entre-marketing-operativo-y-marketing-estrategico/>
- Muñiz, R. (2016a). Marketing en el Siglo XXI Retrieved from <http://www.marketing-xxi.com/realizacion-de-un-plan-de-marketing-134.html>
- OMT. (2016). Panorama OMT del turismo internacional. Retrieved 2 de febrero de 2019, from <http://www2.unwto.org/es/content/por-que-el-turismo>
- OMT. (2018). *Panorama OMT del Turismo Internacional* (2018 ed.). Madrid: UNWTO.
- ONAT. (2017). *Informe sobre la cantidad de negocios no estatales en el municipio Santa Clara*. Villa Clara: Oficina Nacional de Administración Tributaria
- Osácar, E., & López, E. (2000). *Instrumentos de Gestión Estratégica del Turismo. Fase estratégica*. (Tesis de Maestría), Universidad de Barcelona., Barcelona, España.
- Oseguera, R. (sin fecha). El concepto y el contenido del Marketing. Retrieved from www.rodall.com
- Parra, M. C., & Beltran, M. A. (2016). Estrategias de Marketing para Destinos Turísticos Retrieved from <http://www.eumed.net/libros/libro.php?id=1560>
- Pascarella, R., & Fontes Filho, J. R. (2010). Competitividad de los destinos turísticos: modelo de evaluación basado en las capacidades dinámicas y sus implicancias en las políticas públicas. *Estudios y perspectivas en turismo*, , 19(1), p.p. 1-17.
- Patiño, E., & Pinilla, S. (2017). Investigación y análisis como fundamento para la planeación estratégica del mercadeo digital. *ESPACIOS*, 38 (41), p. 14.
- Perelló, J. (2001). *Desarrollo y Promoción de Productos Turísticos*. Paper presented at the Curso de Postgrado: Estudios Turísticos, Universidad de la Habana, Centro de Estudios Turísticos.
- Popular, C. C. d. P. y. A. N. d. P. (2017). *Lineamientos de la Política Económica y Social del Partido y la Revolución para el período 2016-2021*. Cuba.
- Quintana, R., Figuerola, M., Chirivella, M., Lima, D., Figueras, M., & Garcías, A. (2005). *Efectos y Futuros del Turismo en la economía cubana*.
- Recalde, L. (sin fecha). [Conceptos de marketing].
- Rodríguez, G., Rojas, E., & Martínez, C. (2018). *Procedimiento de diagnóstico estratégico de destinos turísticos regionales*. Universidad Central Marta Abreu de Las Villas, Villa Clara, Cuba.
- Sancho, A., & Buhalis, D. (1998). *Introducción al turismo: Organización mundial del turismo* Madrid.
- Santesmases, M. (1993). *Marketing: conceptos y estrategias*. Madrid: Ediciones Pirámide SA.
- Santiago, J. C. d. (2019). Cuba recibe 30% más de viajeros rusos confirma Ministro de Turismo Manuel Marrero. Retrieved from <http://www.excelenciasnews.com/index.php/es/turismo/cuba-recibe-30-mas-de-viajeros-rusos-confirma-ministro-de-turismo-manuel-marrero>
- Sariego, I., & Mazarrasa, K. (2017). Exploring tourism experiences in Cantabria: Analysis of Behavior and consumer demand,. *International Journal of Scientific Management and Tourism* 3(4), p.p 419-430.
- Secall, R. E. (sin fecha). *La competitividad de las zonas turísticas*. (Tesis de maestría), Universidad de Málaga.
- Segura, F. L. (2017). *Estrategia de posicionamiento para el segmento turismo de recorrido que visita el Bar-Cafetería "El Palatino"*. (Trabajo de diploma), Universidad Central Marta Abreu de Las Villas, Villa Clara, Cuba.
- Serra, A. (2003). *Marketing Turístico*. Madrid: ESIC Editorial.
- Sun, X. (2009). *Estrategia de posicionamiento del producto Sol Playa del destino Cuba en el mercado turístico chino* (Tesis de Maestría), Universidad Central Marta Abreu de las Villas, Villa Clara, Cuba.
- Tamagni, L., & Zanfardini, M. (2009). *Marketing de destinos turísticos, la gestión de marcas*. Universidad Nacional del Comahue Buenos Aires, Argentina.
- Tesoro, S. (2016, 4 de mayo de 2016). El turismo en Cuba tiene un alto compromiso con la economía del país, Periódico, *Granma*, p. 1.
- Xiaolong, G. (2009). *Estrategia de posicionamiento del producto Ciudad Trinidad del destino Cuba en el mercado turístico chino*. (Tesis de Maestría), Universidad Central Marta Abreu de Las Villas, Villa Clara, Cuba.

Anexos

ANEXOS

Anexo 1: Hilo conductor de la investigación.

Figura 1. Hilo conductor de la investigación.

Fuente: Elaboración propia

Anexo 2: Análisis taxonómico de conceptos de marketing

Tabla 1

Definiciones de Marketing

Nº	Autor/Año	Definición
1	Ducker (1973)	Marketing es el conjunto del negocio desde el punto de vista de su resultado final, es decir, desde el punto de vista del cliente el éxito del negocio no viene determinado por el producto sino por el cliente.
2	Gronroos (1989)	El marketing busca a largo plazo establecer, desarrollar y mercantilizar los vínculos con los clientes de modo que los objetivos de las partes involucradas se conozcan a través de un intercambio mutuo.
3	Kotler, Bowen, Makens, Moreno y Paz (2004)	Marketing es un proceso social y de gestión por el que las personas y grupos obtienen lo que necesitan y desean por medio de la creación y el intercambio de productos y de valores con terceros.
4	Muñiz (2016a)	Marketing es aquel conjunto de actividades técnicas y humanas que trata de dar respuestas satisfactorias a las demandas del mercado.
5	Drucker (citado por R. Muñiz, 2016a)	El marketing tiene como objetivo el conocer y comprender tan bien al consumidor que el producto se ajuste perfectamente a sus necesidades.
6	Recalde (s.f.)	Marketing como filosofía de gestión de los intercambios, como sabiduría para gestionar nuevos y más valiosos intercambios en el mediano y largo plazo, el análisis de sus causas, mecanismos y efectos le imprimen necesariamente una orientación del mercado.

Fuente: Elaboración propia

Tabla 2

Análisis comparativo de los conceptos de marketing:

Criterios/Conceptos	1	2	3	4	5	6	Total	%
Satisfacción del consumidor	X	X	X	X	X	X	6	100
Relaciones de intercambio		X	X			X	3	50
Creación de productos y de valores			X				1	17
Proceso social			X				1	17
Proceso de gestión			X			X	2	33
Conjunto del negocio	X						1	17
Conjunto de actividades técnicas y humanas				X			1	17
Total	2	2	5	2	1	3		

Fuente: Elaboración propia

El análisis realizado permite puntualizar los aspectos siguientes:

El 100% de los conceptos de marketing analizados consideran la satisfacción del consumidor, el 50% manifiesta que incluye relaciones de intercambio y el 33% aseguran que es un proceso de gestión. El concepto brindado por Kotler et al. (2004) cumple con los criterios anteriores y además tiene en cuenta la creación de productos y de valores y establece que es un proceso social, por lo que se considera como el más acertado para la realización de esta investigación.

Anexo 3: Análisis taxonómico de conceptos de marketing estratégico

Tabla 3

Definiciones de marketing estratégico

N°	Autor/Año	Definición
1	Recalde (s.f)	El marketing estratégico se encarga de conocer y analizar la evolución de las necesidades de los individuos y organizaciones, e identificar productos-mercados y segmentos actuales y potenciales.
2	Machado y Hernández, (2007)	Marketing Estratégico es el encargado de estudiar el grupo de factores que actúan de forma directa sobre la empresa y que forman parte del microentorno y el conjunto de fuerzas más generales denominadas como macroentorno.
3	Serra (2003)	El marketing estratégico está más centrado en la dimensión de análisis de los mercados y del entorno y en su previsible evolución futura para, en base al diagnóstico efectuado, detectar oportunidades.
4	León (2009)	El marketing estratégico orienta las actividades de la organización a mantener o aumentar sus ventajas competitivas para el logro del posicionamiento, a través de la formulación de objetivos y estrategias orientadas al mercado.
5	Muñiz (2016)	El marketing estratégico busca conocer las necesidades actuales y futuras de nuestros clientes, localizar nuevos nichos de mercado, orientar a la empresa en busca de esas oportunidades y diseñar un plan de actuación u hoja de ruta que consiga los objetivos que se persiguen.

Fuente: Elaboración propia

Tabla 4

Análisis comparativo de los conceptos de marketing estratégico:

Criterios/Conceptos	1	2	3	4	5	Total	%
Análisis del mercado y del entorno	X		X			2	40
Detectar oportunidades			X		X	2	40
Mantener ventajas competitivas de la organización				X		1	20
Logro del posicionamiento				X		1	20
Objetivos y estrategias orientadas al mercado				X		1	20
Conocer las necesidades de los clientes	X				X	2	40
Diseñar un plan de actuación					X	1	20
Estudio del micro y macro entorno		X				1	20
Total	2	1	2	3	3		

Fuente: Elaboración propia

El análisis realizado permite puntualizar los aspectos siguientes:

De los conceptos analizados, el brindado por León (2009) y Muñiz (2016) son los que cumplen con mayor cantidad de criterios; la autora considera que el que más se ajusta a los requerimientos de la presente investigación es el planteado por León (2009) porque tiene un enfoque hacia el logro del posicionamiento, considera el mantenimiento de ventajas competitivas y está orientado al mercado.

Anexo 4: Análisis taxonómico de conceptos de mercado turístico

Tabla 5

Definiciones de mercado turístico

Nº	Autor/Año	Concepto
1	Kotler (1992) citado por Li (2009)	El conjunto de personas y organizaciones que intervienen en la adquisición de un producto-servicio concreto. Se considera por tanto, como el punto de encuentro entre compradores y vendedores.
2	Machado y Hernández (2007) citado por León (2009)	El mercado turístico como el punto de encuentro entre compradores y vendedores turísticos. Estos pueden ser tanto turistas como agentes de viajes, turoperadores, hoteleros y todos los prestatarios de servicios turísticos.
3	Landi (2010)	El mercado turístico es donde confluyen la oferta de productos y servicios turísticos y la demanda que está interesada y motivada en consumir esos productos y servicios turísticos.

Fuente: Elaboración propia

Tabla 6

Análisis comparativo de los conceptos de mercados turísticos:

Criterios/Conceptos	1	2	3	Total	%
Donde confluyen la oferta y la demanda			X	1	33
Motivación por consumir productos o servicios turísticos			X	1	33
Adquisición de un producto-servicio concreto	X			1	33
Punto de encuentro entre compradores y vendedores	X	X		2	67
Interés por adquirir productos y servicios turísticos			X	1	33
Total	2	1	3		

Fuente: Elaboración propia

El análisis realizado permite puntualizar lo siguiente:

De los conceptos analizados, el brindado por Landi (2010) es el que cumple con la mayor cantidad de criterios, por lo que se considera como el más acertado para la realización de esta investigación ya que considera a la oferta y a la demanda, las motivaciones de consumo y al interés por la adquisición de productos turísticos.

Anexo 5: Análisis taxonómico de conceptos de demanda turística

Tabla 7

Definiciones de demanda turística

Nº	Autor/Año	Concepto
1	Boullón citado por Mathieson y Wall (1990)	La demanda turística se puede definir de dos formas: la primera como el número total de personas que viajan o desean viajar, para disfrutar de facilidades turísticas y de servicios en lugares distintos al lugar de trabajo y residencia habitual. La segunda como el consumo y los ingresos que se generan en la zona turística.
2	Montejano (1996) citado por Bustos (2017)	El conjunto de turistas que, de forma individual o colectiva, están motivados al desplazamiento por una serie de productos y servicios turísticos con el objetivo de cubrir sus necesidades de descanso, recreo, esparcimiento o cultura en su período de tiempo libre o vacacional.
3	OMT (2007) citado por Montiel (2017)	Conjunto de bienes y servicios turísticos que el turista está dispuesto a adquirir a los precios internos en el caso del turismo nacional; y a precios determinados por las tasas de cambio, en el turismo internacional.
4	Mandrazo (2010)	Consumidores actuales y potenciales que desean, pueden y están dispuestos a disfrutar el conjunto de facilidades, atractivos, actividades, bienes y/o servicios turísticos en función del precio y su renta, en lugares distintos al sitio de trabajo y residencia habitual durante un cierto período de tiempo.
5	Alatorre y Pérez (2011)	Cantidad de bienes y servicios turísticos, llamados también productos turísticos que los turistas están dispuestos a comprar durante un periodo de tiempo determinado dadas ciertas condiciones, el periodo de tiempo puede corresponder a un mes, un trimestre o un año; es decir el gasto por turismo que los visitantes efectúan.
6	Bustos (2017)	Es el total de turistas anuales que llegan a un lugar determinado donde se localiza la oferta turística.

Fuente: Elaboración propia

Tabla 8

Análisis comparativo de los conceptos de demanda turística:

Criterios/Conceptos	1	2	3	4	5	6	Total	%
Consumidores actuales y potenciales				X			1	17
Conjunto de bienes y servicios turísticos		X	X	X	X		4	67
Adquirir bienes y productos turísticos	X	X	X		X		4	67
Lugar distintos al sitio de trabajo y residencia habitual	X			X			2	50
Disfrute de facilidades turísticas				X			1	17
El conjunto de turistas		X			X	X	3	67
Cubrir necesidades		X					1	17
Cierto período de tiempo		X	X	X			3	50
Factor precio y renta				X			1	17
Lugar donde se localiza la oferta turística						X	1	17
Consumo y los ingresos que se generan en la zona turística	X						1	17
Total	3	5	3	6	3	2		

Fuente: Elaboración propia

El análisis realizado permite puntualizar los aspectos siguientes:

De los conceptos analizados, el 67% concuerda que la demanda turística constituye un conjunto de bienes y servicios turísticos, un conjunto de turistas y tiene relación con la adquisición de bienes y productos turísticos. Mientras, el 50% coincide en que de ser en un lugar distintos al sitio de trabajo y residencia habitual y por un período de tiempo. El brindado por Mandrazo (2009) es el que cumple con la mayor cantidad de criterios de selección planteados anteriormente, por lo que se considera como el más acertado para la realización de esta investigación.

Anexo 6: Criterios para la segmentación del mercado.

Figura 2. Criterios de segmentación de la demanda turística.

Fuente: Machado y Hernández (2007) adaptado de Serra (2003)

Anexo 7: Análisis taxonómico de conceptos de competitividad turística

Tabla 9

Definiciones de competitividad turística

N	Autor/Año	Concepto
1	Hassan (2000) citado por Mario y Socatelli (s.f, p. 2)	La capacidad de un destino para crear e integrar productos con valor añadido que permitan sostener los recursos locales y conservar su posición de mercado respecto a sus competidores.
2	Secall (s.f)	Es la capacidad de los agentes que intervienen en la actividad turística de un país, de una región o de una zona para alcanzar sus objetivos por encima de la media del sector, de manera sostenible y sostenida
3	D' Hauteserre (citado por Castrillón, et al., 2011, p. 102)	La capacidad de un destino para mantener su posición en el mercado y compartir y/o mejorarla a través del tiempo.
4	Hong (2009) citado por Castrillón et al. (2011)	La capacidad de un destino para crear, integrar y ofrecer experiencias turísticas incluidas las de valor añadido y servicios considerados importantes por los turistas.
5	De Keyser y Vanhove (citado por Castrillón, et al., 2011, p. 115)	La capacidad de un destino para alcanzar sus objetivos a largo plazo de una manera más eficiente que la media internacional o regional.

Fuente: Elaboración propia

Tabla 10

Análisis comparativo de los conceptos de competitividad turística

Criterios/Conceptos	1	2	3	4	5	Total	%
Capacidad de un destino	X		X	X	X	4	80
Capacidad de los agentes turísticos		X				1	20
Crear e integrar productos con valor añadido	X			X		2	40
Conservar su posición respecto a sus competidores.	X		X			2	40
Alcanzar objetivos por encima de la media del sector		X			X	2	40
Se puede mejorar a través del tiempo.			X		X	2	40
Total	3	2	3	2	3		

Fuente: Elaboración propia

El análisis realizado permite puntualizar los aspectos siguientes:

El 80% considera la capacidad del destino. De los conceptos analizados, los ofrecidos por Hassan (2000) citado por Mario y Socatelli (s.f, p. 2); D' Hauteserre (citado por Castrillón et al., 2011); De Keyser y Vanhove (citado por Castrillón et al., 2011) son los que cumplen con mayor cantidad de criterios; la autora considera que el que más se ajusta a los requerimientos de la presente investigación es el planteado por D' Hauteserre (citado por

Castrillón et al. 2011) ya que toma en cuenta la capacidad del destino, la conservación de la posición ante la competencia y además, plantea que se puede mejorar con el tiempo.

Anexo 8: Análisis de la competencia, las cinco fuerzas de Michael Porter

Figura 3. Modelo de Rivalidad Ampliada (Las cinco fuerzas de Porter).

Fuente: Li (2009) adaptado de Michael Porter (1998)

Las Cinco Fuerzas de Michael Porter:

- Poder de negociación con los proveedores: entendido como la capacidad que tiene una empresa de negociar condiciones de cantidad, calidad, precio, forma de pago y entrega de los productos o servicios requeridos para realizar una acción productora o prestadora de servicio.
- Amenaza de nuevas incorporaciones: consiste en los riesgos y dificultades que se pueden generar con la llegada de nuevos competidores al mercado.
- Poder de negociación de los compradores: dada por circunstancias como número de compradores, capacidad adquisitiva y forma de pago de los consumidores, nivel de calidad de los servicios exigidos.
- Amenaza de productos o servicios sustitutos: entendida como los riesgos y dificultades que se pueden crear con la introducción de productos o servicios que reemplazan o suplen necesidades cubiertas por bienes y servicios existentes.
- Rivalidad entre competidores existentes: hace referencia a las condiciones técnicas, económicas, organizacionales y operativas de los productos y servicios de la competencia; así como a las prácticas y regulaciones vigentes en la materia.

Anexo 9: Diamante de la Competitividad

Figura 4. Diamante de la competitividad

Fuente: He (2009) adaptado de Michael Porter (1998)

Anexo 10: Análisis taxonómico de conceptos de producto turístico

Tabla 11

Definiciones de producto turístico

N°	Autor/Año	Concepto
1	Cárdenas (1991) citado por Busto y García (2005)	El producto turístico está conformado por el conjunto de bienes y servicios que se ofrecen al mercado en forma individual o en una gama muy amplia de combinaciones resultantes de las necesidades, requerimientos o deseos de un consumidor al que llamamos, turista.
2	Pons (2000) citado por Gómez (2012)	El producto turístico sería el conjunto de combinaciones e interacción sinérgica de múltiples prestaciones, tangibles e intangibles, que se ofrecen a un consumidor llamado turista durante toda su experiencia y hacia un espacio (destino) deseado, con el objetivo de satisfacer sus necesidades y deseos
3	Perelló (2001)	Es una combinación de prestaciones y elementos tangibles e intangibles que ofrecen determinados beneficios al cliente como respuesta a ciertas expectativas y motivaciones.
4	Serra (2003)	El producto turístico total está compuesto, pues, por los distintos servicios específicos suministrados por organizaciones individuales; y sería la suma de todos los servicios que un turista recibe desde que sale de su domicilio hasta que regresa a él.
5	Kotler et al. (2004)	El producto turístico, no existe como tal, sino como un conjunto de atributos o características de aquél, que en principio son capaces de reportarle al comprador algún beneficio con relación a los usos o funciones buscados (es decir, sus necesidades)
6	Muñiz, J. (2009)	El producto turístico es un conjunto de servicios tangibles e intangibles, compuesto por una mezcla o combinación de elementos de la industria turística, para garantizar ofertas que motiven visitas para satisfacer necesidades físicas, vivenciales y simbólicas; basadas en atractivos naturales y/o socio culturales

		que se ofertan a través de los servicios y actividades apoyadas en tecnologías.
7	Martínez (2010)	Todo aquello, bien sea material o inmaterial, que satisface necesidades y deseos de los turistas, que le resuelve problemas o que disminuye sus costes y desventajas.

Fuente: Elaboración propia

Tabla 12

Análisis comparativo de los conceptos de producto turístico

Criterios/Conceptos	1	2	3	4	5	6	7	Total	%
Conjunto de bienes y servicios	X			X				2	29
Conjunto de servicios tangibles e intangibles		X	X			X		3	43
Conjunto de atributos o características					X			1	14
Combinaciones e interacción sinérgica de múltiples prestaciones		X	X			X		3	43
Se ofrecen al mercado en forma individual o combinadas	X							1	14
Resultantes de las necesidades de los consumidores (turistas)	X				X	X	X	4	57
Ofrecer a un consumidor llamado turista		X						1	14
Ofrecer beneficios al cliente			X		X			2	29
Respuesta a expectativas y motivaciones.			X					1	17
Suma de todos los servicios que un turista recibe				X				1	17
Le resuelve problemas o que disminuye sus costes y desventajas al turista							X	1	17
Durante toda su experiencia y hacia un espacio deseado		X						1	17
Total	3	4	4	2	3	3	2		

Fuente: Elaboración propia

El análisis realizado permite puntualizar los aspectos siguientes:

De los conceptos analizados, el 57% considera que el producto turístico es resultantes de las necesidades de los consumidores (turistas), mientras el 43% plantea que es un conjunto de servicios tangibles e intangibles y combinaciones e interacción sinérgica de múltiples prestaciones. Las definiciones ofrecidas por Pons (2000) citado por Gómez (2012); Perelló (2001) son los que cumplen con mayor cantidad de criterios; la autora considera que el que más se ajusta a los requerimientos de la presente investigación es el planteado por Pons (2000) citado por Gómez (2012) ya que cumple con los criterios expuestos anteriormente y además, expresa que el producto turístico es la oferta que se

hace a un consumidor llamado turista durante toda su experiencia y hacia un espacio deseado.

Anexo 11: Análisis taxonómico de conceptos de destino turístico

Tabla 13

Definiciones de destino turístico

N°	Autor/Año	Concepto
1	Gunn (citado por Tamagni & Zanfardini, 2009)	El producto destino es una experiencia compleja que resulta de un proceso donde los turistas usan múltiples servicios turísticos durante el curso de su visita
2	Valls (citado por Castrillón, et al., 2011)	Espacio geográfico determinado, con rasgos propios de clima, raíces, infraestructuras y servicios, y con cierta capacidad administrativa para desarrollar instrumentos comunes de planificación, que adquiere centralidad atrayendo a turistas mediante productos perfectamente estructurados y adaptados a las satisfacciones buscadas, gracias a la puesta en valor y ordenación de los atractivos disponibles; dotado de una marca y que se comercializa teniendo en cuenta su carácter integral.
3	Machado (citado por Gómez, 2012)	Dado que los destinos se consideran un conjunto de productos individuales que integran atractivos naturales y artificiales, lo cual constituye la principal razón de viaje del turista
4	Lizcano (2013)	Los destinos turísticos como un conjunto integrado de experiencias que se brindan al consumidor para su satisfacción a través de los recursos, las políticas, las organizaciones y los servicios que ofrece un determinado territorio.
5	Parra y Beltran (2016)	Escenario en donde se realizan la mayor parte de las actividades de producción y consumo turístico y donde tienen lugar la mayoría de las consecuencias o efectos sociales, económicos, culturales y geográficos derivados del turismo.

Fuente: Elaboración propia

Tabla 14

Análisis comparativo de los conceptos de destino turístico

Criterios/Conceptos	1	2	3	4	5	Total	%
Espacio geográfico determinado		X			X	2	40
Donde se realizan la mayor parte de las actividades de producción y consumo turístico					X	1	20
Experiencia compleja	X					1	20
Conjunto integrado de experiencias	X		X	X		3	60
Se brindan al consumidor				X		1	20
Los recursos, las políticas, las organizaciones y los servicios que ofrece un determinado territorio				X		1	20
Satisfacer al consumidor		X		X		2	40
Capacidad administrativa para desarrollar instrumentos comunes de planificación		X				1	20
Integran atractivos naturales y artificiales			X			1	20
Total	2	3	2	4	2		

Fuente: Elaboración propia

El análisis realizado permite puntualizar los aspectos siguientes:

El 60% de los autores coinciden en que el destino turístico es un conjunto integrado de experiencias, mientras el 40% expresa que guarda relación con el espacio geográfico y la satisfacción del consumidor. De los conceptos analizados, el brindado por Lizcano (2013) es el que cumple con los criterios planteados e incluye los recursos, las políticas, las organizaciones y los servicios que ofrece un determinado territorio, además tiene un enfoque más moderno, al reconocer el destino turístico como un concepto percibido, es decir, como el conjunto integrado de experiencias, por lo que se considera como el más acertado para la realización de esta investigación.

Anexo 12: Análisis taxonómico de conceptos de posicionamiento

Tabla 15

Definiciones de posicionamiento

N°	Autor/Año	Concepto
1	Serra (2003)	El posicionamiento del producto-servicio o del destino consiste en identificar y comunicar aquellos aspectos que contribuirán a diferenciar nuestra oferta de la competencia y nos proporcionarán ventaja competitiva en el público objetivo escogido.
2	Lambin et al. (citado por Ayala & Fernando, 2013)	Es la decisión de la empresa de elegir el o los beneficios que la marca debe presentar para ganar un lugar distintivo en el mercado
3	Morales (citado por Llerena & Marcías, 2018)	El posicionamiento en el mercado, significa hacer que un producto ocupe un lugar, distintivo y deseable en la mente de los consumidores meta, en relación con los productos competidores.

Fuente: Elaboración propia

Tabla 16

Análisis comparativo de los conceptos de posicionamiento

Criterios/Conceptos	1	2	3	Total	%
Ocupar un lugar, distintivo y deseable en la mente de los consumidores			X	1	33
Superior a la competencia	X		X	2	67
Lugar distintivo en el mercado	X	X		2	67
Proporciona ventaja competitiva	X			1	33
Elegir el o los beneficios a presentar		X		1	33
Identificar y comunicar aspectos distintivos	X			1	33
Total	4	2	2		

Fuente: Elaboración propia

El análisis realizado permite puntualizar los aspectos siguientes:

El 67% de las definiciones coinciden en que el posicionamiento es un lugar distintivo en el mercado y superior a la competencia. De los conceptos analizados, la autora considera como el más acertado para la realización de esta investigación el brindado por Serra (2003) ya que cumple con la mayor cantidad de criterios.

Anexo 13: Tipos de posicionamiento

Tabla 17

Tipos de posicionamiento

Posicionamientos	Descripción
Por atributo	Se trata sobre el conocimiento de los atributos del producto o servicio para así comunicarlo de manera efectiva.
Respecto a la competencia	Este posicionamiento es de empresas que con sus productos pretenden alcanzar relevancia como nuevo competidor.
Por precio	Las empresas optan por este posicionamiento como el de más alto o menores precios, aunque este último tiene el riesgo de no general lealtades por ser relacionados con baja calidad
Por uso	Las empresas posicionan sus productos o marcas en función de su uso o aplicación que el consumidor concede al mismo.
Por beneficio	Consiste en identificar los beneficios que el consumidor desea recibir con la adquisición del producto o servicio y tenerlo como referencia de satisfacción. Es el más utilizado en el turismo.
Por doble o triple beneficio	Se enfoca en detectar dos o tres beneficios del producto o servicio.
Geográfico-demográfico	Se identifica a la empresa por ofertar productos o servicios por variables específicamente geográficas o demográficas.
Por estilo de vida	En este aspecto el posicionamiento se maneja en función directa a determinados estilos de vida de los consumidores.
Como líder de categoría	Es propio de las marcas creadoras de categoría que buscan liderazgo, sin embargo debe emplearse con otro tipo de posicionamiento.
Por calidad	Este se fundamenta en la distinción de la empresa por la calidad del producto o servicio tangible o intangible.
Por combinación	Este se logra gracias a la unificación de sectores y al apogeo del marketing colaborativo.

Fuente: Alcaide (2016). Comunicación y Marketing. Madrid: ESIC.

Anexo 14: Comparación de procedimientos para el desarrollo de estrategias de posicionamiento.

Tabla 18

Procedimientos para el desarrollo de estrategias de posicionamientos

Lovelock (1997)	Osácar y López (2000)	Walker, Boyd, Mullins y Larreché (2005) citado por Ayala y Fernando (2013)	Oseguera (s.f)	Osácar y López (2006) citado por Tamagni y Zanfardini (2009)	Ojeda y Mármol (2016) citado por Llerena y Marcías (2018)
1. Análisis del mercado	1. Análisis del producto o destino	1. Determinación del ámbito de análisis de posicionamiento	1. Estudio sobre cuál es la situación actual de la empresa	1. Definir las necesidades que el destino trata satisfacer	1. Identificar los atributos que caracterizan al producto
2. Definir y analizar los segmentos de mercado	2. Identifica el mercado al cual se podrán dirigir las acciones	2. Identificar atributos determinantes	2. Identificar productos, mercados y segmentos	2. Definir los segmentos a los cuales se quiere dirigir	2. Establecer la posición de los competidores
3. Selección de los mercados más apropiados	3. Identificar los segmentos de mercados	3. Analizar las percepciones de los clientes	3. Evaluar el grado de atractivo	3. Establecer los atributos del destino	3. Valoración que otorgan los mercados a los atributos

4. Análisis corporativo interno	4. Delimitar los posibles destinos competidores	4. Analizar las posiciones actuales de los productos	4. Definición de objetivos	4. Dibujar el mapa del posicionamiento	4. Seleccionar la estrategia de posicionamiento
5. Análisis competitivo	5. Detectar ventajas competitivas	5. Considerar el ajuste de posiciones posibles	5. Elaborar estrategias	5. Determinar el posicionamiento deseado	5. Comunicar el posicionamiento
6. Análisis para la diferenciación efectiva de la competencia	6. Proyectar las ventajas competitivas sobre el mercado	6. Redactar la declaración de posicionamiento	6. Estructura equilibrada de la cartera de productos	6. Implementar las acciones del marketing mix	
7. Selección de beneficios en los cuales se debe hacer hincapié	7. Definir las características de la imagen del destino				
8. Articulación de la posición deseada	8. Estrategia de posicionamiento				
9. Plan de acción	9. Acciones del mix del marketing				

Fuente: Elaboración propia

Anexo 15: Comparación de las metodologías de diagnóstico de destinos turísticos

Tabla 19

Metodologías de diagnóstico de destinos turísticos

Criterios/ Metodología	1	2	3	4	5	6	7	Total	%
Análisis de la demanda	X	X	X	X	X	X	X	7	100
Análisis de la competencia	X	X	X		X	X	X	6	86
Análisis de los recursos	X		X	X	X	X	X	6	86
Análisis comercial	X					X		2	29
Análisis de los actores						X		1	14
Análisis de la oferta	X	X	X		X		X	5	71
Caracterizar las iniciativas de desarrollo local				X				1	14
Análisis estratégico						X		1	14
Análisis del entorno			X		X	X	X	4	57
Análisis de los recursos humanos			X				X	2	29
Matriz DAFO como herramienta	X	X	X	X	X	X	X	7	100
Total	6	4	7	4	6	8	7		

Fuente: Elaboración propia

El análisis realizado permite puntualizar lo siguiente:

La matriz DAFO como herramienta y el análisis de la demanda se ven presentes en el 100% de los procedimientos, mientras que el análisis de la competencia y de los recursos representa el 86%. Además, el 71% considera el análisis de la oferta y el 57% analiza el entorno.

Para la realización del diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso se selecciona el procedimiento de Rodríguez et al. (2018) ya que cumple con la mayor cantidad de criterios, además realiza un análisis para cada uno de los elementos claves del marketing estratégico, así como un análisis del entorno y la comercialización en el destino.

Anexo 16: Procedimiento para el diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso.

Figura 5. Procedimiento para el diagnóstico de la situación actual del destino Santa Clara en el mercado turístico ruso.

Fuente: Adaptado del procedimiento de Rodríguez et al. (2018)

Anexo 17: Cronograma de actividades.

Tabla 20

Cronograma de actividades

Fecha	Fases, etapas y pasos
1 de marzo - 2 de marzo	Fase 1: Planificación y diseño del diagnóstico Etapa 1: Definición del grupo diagnóstico Etapa 2: Delimitación del área de estudio Etapa 3: Objetivos del diagnóstico Etapa 4: Elaboración del cronograma de trabajo
3 de marzo - 14 de marzo	Fase 2: Análisis externo Etapa 5: Análisis del entorno Etapa 6: Análisis de la competencia Etapa 7: Análisis de la demanda
15 de marzo - 26 de marzo	Fase 3: Análisis interno Etapa 8: Identificación y análisis de los recursos turísticos del destino Santa Clara Etapa 9: Análisis de la comercialización en el destino
27 de marzo - 31 de marzo	Fase 4: Análisis Estratégico

Fuente: Elaboración propia.

Anexo 18: Fichas de caracterización de recursos y atractivos turísticos del destino.

Tabla 21

Ficha para la caracterización de los recursos y atractivos turísticos

Nombre del recurso	Topología	Valor	Estado de Conservación	Ubicación
--------------------	-----------	-------	------------------------	-----------

Fuente: Procedimiento para el Diagnóstico Turístico Local, Moya (2011).

Anexo 19: Galerías de arte, museos y monumentos de la ciudad de Santa Clara

Tabla 22

Galerías de Arte

Nombre	Dirección
Galería de Arte Provincial	Máximo Gómez /Marta Abreu e Independencia.
Galería de Arte Carlos Enrique	Calle Balmaseda No2 Independencia esq. a Zayas
Galería Cubanicay del Fondo de Bienes Culturales	Luis Estévez/ Céspedes e Independencia
Galería pórtico de la Asociación Hermanos Saiz.	Independencia / Luis Esteves y Callejón Plácido
Galería de la UNEAC	Máximo Gómez / Martí y Julio Jover
Galería de la Asociación Cubana de Artesanos y Artistas.	Maceo /Independencia y Céspedes

Fuente: Dirección Municipal de Planificación Física

Tabla 23

Museos

Nombre	Ubicación
Museo de Artes Decorativas	Marta Abreu Esq. Luis Estévez.
Museo Provincial Abel Santamaría	Complejo Abel Santamaría Edificio Principal. Reparto Osvaldo Herrera

Fuente: Dirección Municipal de Planificación Física

Tabla 24

Monumentos

Nombre	Ubicación
Complejo Escultórico Ernesto Che Guevara	Avenida de los Desfiles
Tren Blindado	Parque Leoncio Vidal
La estatua de Marta Abreu	Parque Leoncio Vidal
El Obelisco a la memoria Juan Martin y Francisco Hurtado	Parque Leoncio Vidal
Monumento a las Dieciocho Familia Fundadoras	Parque Leoncio Vidal
Parque Leoncio Vidal	Parque Leoncio Vidal
La fuente del Niño de la Bota Infortunada	Parque Leoncio Vidal
La Glorieta	Parque Leoncio Vidal

Fuente: Dirección Municipal de Planificación Física

Anexo 20: Principales recursos y atractivos de Santa Clara

Tabla 25

Caracterización de los principales recursos y atractivos de la ciudad de Santa Clara

Nombre	Tipología	Valor	Estado	Ubicación
Restaurante 1800	Arquitectónico	Arquitectónico	Bueno	Calle Máximo Gómez #8
Cafetería "El Pullman"	Arquitectónico	Arquitectónico	Bueno	Calle Independencia
Antiguo "El Billarista"	Arquitectónico	Arquitectónico	Bueno	Calle Marta Abreu, esquina Villuendas
Centro Provincial de las Artes Plásticas	Arquitectónico	Arquitectónico	Bueno	Calle Máximo Gómez e/ Alfredo Barrero y Marta Abreu
Estación de Ferrocarriles	Arquitectónico	Arquitectónico	Bueno	Prolongación de Unión y Parque de los Mártires
Iglesia de Buen Viaje	Arquitectónico	Arquitectónico	Bueno	Calle Unión e/ Gloria y Buen Viaje
Restaurante-Cafetería "Casa del Gobernador"	Arquitectónico	Arquitectónico	Bueno	Calle Independencia e/ Juan B. Zayas y Villuendas
Iglesia "La Catedral"	Arquitectónico	Arquitectónico	Bueno	Calle Marta Abreu e/ Lubián y Alemán

Hotel "Central"	Arquitectónico	Arquitectónico	Bueno	Parque Vidal e/ Calle Marta Abreu y Tristán
Antigua Cámara de Comercio	Arquitectónico	Arquitectónico	Regular	Parque Vidal #1 esquina calle Tristán
Emisora "CMHW"	Arquitectónico	Arquitectónico	Bueno	Parque Vidal #4 e/ Calle Marta Abreu y Tristán
Casa de la Cultura	Arquitectónico	Arquitectónico	Regular	Parque Vidal e/ Calle Padre Chao y Marta Abreu
IPU Osvaldo Herrera	Arquitectónico	Arquitectónico	Bueno	Parque Vidal #13 e/ Calle Cuba y Colón
Salón de Exposiciones	Arquitectónico	Arquitectónico	Bueno	Parque Vidal esquina Calle Buen Viaje
Banco Nacional de Cuba	Arquitectónico	Arquitectónico	Bueno	Parque Vidal esquina Calle Tristán
Museo de Artes Decorativas	Arquitectónico	Arquitectónico	Bueno	Parque Vidal esquina Luis Estévez
Iglesia "La Pastora"	Arquitectónico	Arquitectónico	Bueno	Calle Cuba e/ Síndico y Pastora
Coppelia	Arquitectónico	Arquitectónico	Bueno	Calle Colón e/ Mujica y San Cristobal
Sede Provincial del PCC	Arquitectónico	Arquitectónico-Ambiental	Bueno	Carretera a Camajuaní 160 e/ F y G. Reparto Santa Catalina
Teatro La Caridad	Arquitectónico	Arquitectónico-Histórico	Bueno	Parque Vidal e/ Calle Máximo Gómez y Lorda
Hotel Santa Clara Libre	Histórico-Cultural	Arquitectónico-Histórico	Bueno	Parque Vidal e/ Calle Tristán y Padre Chao
Biblioteca José Martí	Histórico-Cultural	Arquitectónico-Histórico	Bueno	Parque Vidal e/ Calle Gloria y Buen Viaje
Escuela Santa Rosalía	Histórico-Cultural	Arquitectónico-Histórico	Malo	Calle Máximo Gómez e/ Independencia y Parque
Casa de la Ciudad	Histórico-Cultural	Arquitectónico-Histórico	Bueno	Calle Independencia e/ Juan B. Zayas y Alemán
Tribunal Provincial	Histórico-Cultural	Arquitectónico-Histórico	Bueno	Carretera Central e/ Juan B. Zayas y Alemán

Correo	Histórico-Cultural	Arquitectónico-Histórico	Bueno	Carretera a Camajuaní km. 1 y Calle D. Reparto Santa Catalina
Hogar de ancianos "Marta Abreu"	Histórico-Cultural	Arquitectónico-Histórico	Regular	Calle San Miguel e/ virtudes y Amparos
Iglesia "El Carmen"	Histórico-Cultural	Arquitectónico-Histórico	Bueno	En la Plaza el Carmen
Plaza "La Pastora"	Histórico-Cultural	Ambiental	Bueno	Calle Cuba e/ Síndico y Pastora
ESBU "El Vaquerito"	Histórico-Cultural	Histórico	Bueno	Máximo Gómez e/ R. G. Garófalo y Padre Tudurí
ESBU "Fe del Valle"	Histórico-Cultural	Histórico	Bueno	Carretera Central y Doble Vía
Plaza El Carmen	Histórico-Cultural	Histórico-Ambiental	Bueno	Calle Máximo Gómez e/ Carolina Rodríguez, Garófalo y Evangelina Gómez
Museo Provincial de Villa Clara	Histórico-Cultural	Histórico-Ambiental	Bueno	Ciudad Escolar "Abel Santamaría"
Universidad Central Marta Abreu de Las Villas	Histórico-Cultural	Histórico-Ambiental	Bueno	Carretera a Camajuaní km 5 1/2
Parque de los Mártires	Histórico-Cultural	Histórico-Ambiental	Bueno	Prolongación de Unión e/ Ramón Leocadio Bonachea y Puente
Monumento al Tren Blindado	Histórico-Cultural	Histórico-Ambiental	Bueno	Carretera a Camajuaní e/ la Cruz y línea del Ferrocarril
Parque Leoncio Vidal	Histórico-Cultural	Arquitectónico-Histórico-Ambiental	Bueno	Cetro Histórico Urbano de la ciudad de Santa Clara
Conjunto Escultórico Memorial Ernesto Che Guevara	Histórico-Cultural	Histórico-Ambiental-Urbanístico	Bueno	Avenida de los Desfiles
Boulevard	Histórico-Cultural	Urbanístico-Ambiental	Bueno	Calle Independencia e/Juan B. Zayas y Maceo

Mejunje	Cultural	Arquitectónico- Ambiental	Bueno	Calle Marta Abreu
Loma del Capiro	Natural	Histórico- Ambiental	Bueno	Entre circunvalación, Ana Pegudo y Perimetral
Jardín Botánico de la Universidad	Natural	Ambiental	Bueno	Carretera a Camajuaní km 5 1/2

Fuente: Plan General de Ordenamiento Urbano de Santa Clara.

Anexo 21: Análisis DAFO

Tabla 26

Análisis DAFO

		OPORTUNIDADES					AMENAZAS					
		1	2	3	4	TOTAL	1	2	3	4	5	TOTAL
FORTALEZAS	1	4	5	5	5	19	3	2	3	2	5	15
	2	4	5	5	5	19	5	3	3	4	4	19
	3	3	4	3	5	15	5	2	2	3	3	15
	4	5	5	5	5	20	5	2	2	3	3	15
	5	4	3	3	3	13	5	5	5	3	2	20
	6	5	4	5	4	18	5	4	4	3	2	18
	7	5	5	5	5	20	5	3	3	3	4	18
	8	5	3	2	2	12	5	4	5	4	4	22
	9	3	4	3	2	12	5	5	2	5	2	19
	TOTAL	38	38	36	36	148	43	30	29	30	29	161
DEBILIDADES	1	5	4	4	2	15	5	5	3	5	1	19
	2	4	5	5	3	17	5	4	4	4	1	18
	3	4	5	4	4	17	4	3	3	1	1	12
	4	3	4	5	5	17	4	2	2	1	1	10
	5	5	5	4	5	19	4	2	2	1	1	10
	6	4	3	2	4	13	5	3	3	1	1	13
	7	5	5	5	5	20	2	2	2	1	1	8
	TOTAL	30	31	29	28	118	29	21	19	14	7	90

Fuente: Elaboración propia

Anexo 22: Esquema del procedimiento del Triángulo Estratégico

Figura 6. Esquema del procedimiento del Triángulo Estratégico

Fuente: Osácar, E. & López, E. (2000). Instrumentos de Gestión Estratégica del Turismo. Fase estratégica. (Tesis de Maestría), Universidad de Barcelona., Barcelona, España.

Anexo 23: Cuestionario para el criterio de especialistas

Valore los siguientes criterios relativos a la estrategia de posicionamiento del destino Santa Clara en el mercado turístico ruso utilizando una escala de uno (1) a cinco (5), donde cinco es el mayor valor otorgado y representa la situación más favorable. En caso que su respuesta no sea favorable, exponga algunos elementos.

Criterios	1	2	3	4	5
-----------	---	---	---	---	---

Carácter integrado: La estrategia permite integrar elementos básicos en la consolidación del posicionamiento del destino en el segmento de mercado ruso.

Enfoque sistémico: Se garantiza el equilibrio organizacional a partir de la interrelación entre la estrategia de posicionamiento, cada una de las variables del marketing-mix y las acciones propuestas.

Orientación a la acción: Cada una de las acciones concretas implica pasos para el desarrollo y perfeccionamiento de la gestión de marketing del destino.

Pertinencia: La estrategia y el sistema de acciones puede ser aplicado íntegramente en las condiciones de gestión que presenta el destino

Observaciones:

Fuente: Elaboración propia