

**XII CONFERENCIA INTERNACIONAL DE CIENCIAS
EMPRESARIALES.**

IX Taller Internacional de Hotelería y Turismo (HOTELTUR)

Título

**DISEÑO DE UN PRODUCTO NÁUTICO INTEGRADO PARA LA
SUCURSAL NÁUTICA MARLIN CIENFUEGOS**

Title

***Design of an integrated nautical product for the nautical branch Marlin
Cienfuegos***

Autores

1. MSc. Lic. Yanet Nuñez Piñeiro
2. MSc. Lic. Noel Pérez Rojas

Dirección: Calle San Isidro, No. 10 entre Céspedes y Rolando Pardo, Santa Clara.

Email: noelpr@uclv.cu

Resumen:

En las condiciones actuales, la actividad turística demanda asimilar la modernidad, la tecnología y el conjunto de facilidades necesarias que exige el mercado internacional, sin abandonar la autenticidad, la identidad, las peculiaridades y los intereses nacionales. En este contexto, el destino Cuba orienta esfuerzos por promover los efectos multiplicadores del turismo, a partir de conceptos de sostenibilidad y desarrollo local, para la preservación de los intereses nacionales. Cienfuegos, posee un gran número de recursos naturales, que vinculados con atractivos históricos y culturales, pueden satisfacer la demanda de los variados clientes nacionales e internacionales de ofertas relacionadas con las actividades náuticas y el servicio de marinas, por solo citar ejemplos. En la presente investigación es abordada la Sucursal Náutica Marlin Cienfuegos, una de sus entidades turísticas con la misión de potenciar la náutica en el territorio, la cual se comporta de manera irregular en el cumplimiento de sus planes de ventas. En este sentido es diseñado un producto náutico

Conclusiones

integrado, el cual tiene como centro de operaciones a Cayo Carenas. Para lograr los resultados alcanzados fue necesario la aplicación de metodologías como: la propuesta por Funcia, de la Uz, Romero y Rodríguez (2009) para el diseño del producto objeto de estudio y la aportada por Machado y Cuevas (2008) para el proceso de diagnóstico; así como el uso de diversas técnicas y herramientas de análisis y concreción como la encuesta, la entrevista, la observación, el análisis de documentos, la Matriz DAFO y la Espina de Pescado.

Palabras Claves: Diseño de productos turísticos, Actividades náuticas, Servicio de marinas, Metodología.

Summary:

In the current conditions, the tourist activity demands to assimilate the modernity, the technology and the set of necessary facilities that the international market demands, without abandoning the authenticity, the identity, the peculiarities and the national interests. In this context, the destination Cuba focuses efforts to promote the multiplying effects of tourism, based on concepts of sustainability and local development, for the preservation of national interests. Cienfuegos has a large number of natural resources, linked to historical and cultural attractions, can meet the demand of various national and international customers for offers related to nautical activities and marine services, just to mention examples. In the present investigation, the Marlin Cienfuegos Nautical Branch, one of its tourist entities with the mission of boosting the nautical activity in the territory, which behaves irregularly in the fulfillment of its sales plans, is addressed. In this sense, an integrated nautical product is designed, which has as center of operations Cayo Carenas. To achieve the results achieved, it was necessary to apply methodologies such as: the proposal by Funcia, of the Uz, Romero and Rodríguez (2009), for the design of the product under study and that provided by Machado and Cuevas (2008), for the process of diagnosis; as well as the use of diverse techniques and tools of analysis and concretion like the survey, the interview, the observation, the analysis of documents, the DAFO Matrix and the Fishbone.

Key words: Tourism product design, nautical activities, Marine service, Methodology.

Conclusiones

Introducción

Según expertos, la actividad turística en el 2017 estuvo marcada por tres vectores claves: el crecimiento, la incertidumbre y la sostenibilidad. Las empresas y destinos se afanan por innovar para diferenciarse de la competencia, lanzan al mercado nuevos productos y servicios. La personalización de las experiencias es una de las estrategias más aplicadas. (Recuperado el 23 de marzo de 2018, de https://www.hosteltur.com/120836_lo-nuevo-turismo-tendencias-2017.html).

Cuba como destino orienta sus esfuerzos en la búsqueda permanente de nuevas vías de comercialización, para lograr mejores rendimientos de sus ofertas turísticas en el mercado internacional, teniendo como premisa que el éxito de cualquier producto turístico reside en su diseño y conceptualización. (Martín, 2006).

El Ministerio del Turismo (MINTUR), orienta sus esfuerzos en función de cumplir los principales Lineamientos de la Política Económica y Social del Partido y la Revolución para el período 2016-2021, que promueven el incremento de la competitividad de Cuba en los mercados turísticos, el perfeccionamiento de las formas de comercialización, con el uso de las tecnologías más avanzadas de la información, la comunicación y la promoción; así como la consolidación el mercado interno por medio de la creación y diversificación de ofertas. (Partido Comunista de Cuba, 2017).

En este contexto, el turismo náutico es un camino certero para Cuba, con un elevado impacto social y económico, como factor multiplicador de la economía, la generación de empleos y el desarrollo de la tecnología en las comunidades locales. Además, las actividades náuticas son altamente lucrativas y disponen de atractivos que favorecen la diversificación y especialización de la oferta, así como la atracción de manera inducida de otras actividades complementarias. (Ferradás, 2001).

Turismo Náutico. Definición y caracterización

Existe un abanico ingente de definiciones del turismo náutico. Según Consultores Turísticos, S.A. (2018) el turismo náutico es “(...) un turismo en sí mismo, son vacaciones activas en contacto con el agua que permiten realizar todo tipo de actividades náuticas en tiempo de ocio, compartiendo la actividad náutica con el disfrute de la naturaleza y la oferta turística y recreativa de las diferentes regiones (...)”.

El turismo náutico es un conjunto de relaciones entre personas, surgidas al efectuar un viaje y donde la principal motivación es la realización de actividades náuticas, con ánimo recreativo o deportivo, realizadas en grandes masas de agua, como el mar, los ríos y los lagos. Esta modalidad turística se clasifica según el tipo de actividad que el turista realice. (Ver Figura 1).

Figura 2. Clasificación del Turismo Náutico
Fuente: Consultores Turísticos, S.A. (2018)

- Turismo de cruceros: uso de grandes embarcaciones para el transporte de pasajeros, los que se consideran turistas náuticos, ya que la navegación en el barco de una compañía de cruceros turísticos es a todos los efectos una actividad náutica, se distingue por su enfoque orientado al ocio y la recreación.
- Turismo náutico-deportivo: El turista organiza el viaje con la motivación principal de realizar actividades náuticas deportivas, por lo tanto es un turismo activo. Hay que diferenciar entre los turistas que acuden a un determinado destino animados por la perspectiva de practicar en él los deportes acuáticos, lo que se ha denominado turismo náutico ligero y los turistas que efectúan el viaje para realizar actividades náutico-deportivas de largo alcance.
- Turismo náutico-deportivo de corto alcance: Implica la realización de las actividades deportivas en el mismo punto del litoral, sin existir desplazamiento del turista a otros puertos. Asimismo, el turista se aloja en las inmediaciones del puerto base.
- Turismo náutico-deportivo de largo alcance: Se caracteriza por la práctica de actividades náuticas en embarcaciones de recreo que permiten al turista su desplazamiento hasta otros puertos, pudiendo realizar actividades donde hace escala. Existen dos formas de este turismo en el mercado actual: siendo propietario de la embarcación de recreo o utilizando el servicio de chárter náutico.

Conclusiones

Estructura y clasificación de los productos turísticos náuticos

Figura 2. Estructura del Producto Náutico. Fuente: Gonzalo, A. (2013)

En la actualidad la operación de las marinas y náuticas se encuentra condicionada por la marcada diferenciación y segmentación del mercado y el crecimiento acelerado de las mismas, con la aparición de conceptos más amplios de organización y distribución con los llamados puertos deportivos. Ya no se operan las marinas como instituciones independientes, sino como un sistema integrado en función de satisfacer las numerosas demandas de clientes para la práctica del turismo náutico especializado.

Algunos expertos consultados en el territorio de Cienfuegos aseguran que las principales tendencias del sector en los próximos años serán:

- El entronque del turismo con las zonas costeras: el turismo náutico como catalizador para la innovación e inversiones.
- Tendencias en marketing on-line (en línea, a través de Internet) y su distribución en Europa.
- Creación de clubs de producto.
- Infraestructuras acuáticas para el turismo náutico en entornos insulares.

Todo ello enfocado hacia la continuidad, la demanda, las instituciones, los productos, la distribución y las redes sociales. Cuba y el Caribe, presentan significativas potencialidades náuticas susceptibles de aprovecharse a partir de las nuevas oportunidades que brinda el entorno tanto en el corto y largo plazo.

La Ciudad de Cienfuegos, reúne gran variedad de recursos turísticos entre los que se destaca su bahía en excelente estado de conservación, combinada con sus valores arquitectónicos,

Conclusiones

culturales e históricos en sus alrededores, tales como: la Fortaleza Nuestra Señora de los Ángeles de Jagua, las comunidades pesqueras y sus cayos interiores (Ocampo, Alcatraz y Carenas). Ofrece además grandes potencialidades para desarrollar la náutica deportiva-recreativa, representada en el territorio por la Sucursal Náutica Marlin Cienfuegos, instalación extra-hotelera perteneciente a la EMN Marlin S.A., del MINTUR que comercializa las actividades de servicios de marina internacional para yatistas libres, la vida a bordo y el sea kayak (kayakismo en el mar), buceo recreativo, punto náutico, paseos y excursiones. No obstante, su cartera de productos es insuficiente, pues no logra satisfacer la demanda latente del turismo náutico en Cienfuegos, aun cuando se dispone de gran variedad de recursos potenciales.

Los informes comerciales recientes del destino, señalan decrecimientos de indicadores como la estancia media y el número de turistas días que alcanzan el índice de un 31 y 35% de respectivamente. La Sucursal Náutica Marlin Cienfuegos también ha presentado problemas en el cumplimiento de sus principales indicadores económicos y comerciales en iguales períodos. Ello, unido a la inexistencia de atractivas opcionales diurnas y nocturnas, así como productos que constituyan motivo de viaje desde el exterior, posicionan a Cienfuegos, como un destino de tránsito o circuito, donde el conocimiento mutuo entre los turistas y la población receptora resulta imperceptible. Lo expuesto anteriormente define la situación **problemática de la presente investigación**, que permite precisar el siguiente **problema científico**: ¿Cómo diseñar un producto náutico integrado para la Sucursal Náutica Marlin Cienfuegos que contribuya a la dinamización de la actividad turística en el destino Cienfuegos?

Se plantea como **objeto de estudio de la investigación**: Producto náutico integrado. El **campo de investigación**: Diseño de producto náutico integrado para el destino Cienfuegos.

Para dar solución al problema científico definido, se establece la siguiente **Hipótesis de la Investigación**: Si se diseña un producto náutico integrado para el destino Cienfuegos, acorde a las condiciones actuales y la demanda nacional e internacional a partir de una metodología científicamente fundamentada, se contribuirá a la dinamización de la actividad turística en el territorio.

Conclusiones

Para operacionalizar la hipótesis definida se trabaja a partir de la **variable independiente**: Metodología científicamente fundamentada y la **variable dependiente**: Diseño del producto náutico integrado.

Teniendo en cuenta lo antes expuesto se define como objetivos: general y específicos, los siguientes:

Objetivo general

- Diseñar un producto náutico integrado para el destino Cienfuegos, que contribuya a la dinamización de su actividad turística, mediante la aplicación de una metodología adaptada a las condiciones reales del destino Cuba.

Objetivos Específicos

1. Fundamentar los elementos teóricos y metodológicos relacionados con la actividad turística, la náutica recreativa y las metodologías para el diseño de productos turísticos, como sustento de la investigación.
2. Diagnosticar la situación de los productos que se comercializan en la Sucursal Náutica Marlin Cienfuegos.
3. Elaborar el diseño de un producto náutico integrado para el destino Cienfuegos, que contribuya a la dinamización de la actividad turística en el territorio.

Metodología

Se emplean métodos teóricos como el análisis y la síntesis, el ascenso de lo abstracto a lo concreto y el método histórico-lógico, para la fundamentación teórica metodológica y para diagnosticar la situación actual del producto náutico recreativo en la marina (indicadores comerciales y económicos, canales de distribución y comunicación, entre otros); además se usan métodos empíricos como la entrevista no estructurada, la cual se desarrolla con la debida preparación para su correcta realización; la observación para poder captar de manera sintética y eficiente la realidad; y la búsqueda información, la que se desarrolla a partir de la consulta de documentos normativos, informes estadísticos de la entidad, así como la encuesta para la comprobación de los resultados del diseño del producto. También se aplican métodos cualitativos como la Espina de Pescado o Diagrama Causa-Efecto, métodos cuantitativos como la Matriz DAFO por impactos cruzados y métodos estadísticos, como el Programa SPSS, versión 15.0.

Conclusiones

Para realizar el diagnóstico de la situación actual se seleccionó la metodología propuesta por Machado y Cuevas (2008), adaptada a la actividad turística específicamente, la misma permitió realizar el análisis estratégico a través de la Matriz DAFO por impactos cruzados, así como el Diagrama Causa-Efecto o Espina de Pescado. Los resultados ubican a la Sucursal Náutica Marlin Cienfuegos en el cuadrante de las Fortalezas y las Oportunidades, por lo que es necesario elaborar una estrategia ofensiva que permita aprovechar las oportunidades sobre la base de las fortalezas.

El análisis de diferentes metodologías para el diseño de productos turísticos presentadas por varios autores, permitió seleccionar la de Funcia et al. (2009), por ajustarse con mayor exactitud a las pretensiones del tema de investigación, se correspondiese con las características reales de la entidad objeto de estudio, está concebida para el diseño de productos integrados y permite una valoración a priori de la factibilidad del producto a través de la consulta de especialistas

Diseño del producto náutico integrado para el destino Cienfuegos

Aplicación de la metodología para el diseño de productos turísticos y su comercialización (MEPROTUR)

Para validar los resultados de la aplicación de la metodología, se seleccionaron 15 expertos. Las encuestas aplicadas se procesaron a partir del Programa SPSS, versión 15.0, el cual posee una fiabilidad según el coeficiente Alfa de Croanbach igual a 0,772, siendo el coeficiente de concordancia entre los expertos –W de Kendall- igual a 0,631. Una vez obtenido estos resultados, se desarrolló el análisis casuístico correspondiente a cada etapa.

A continuación, se exponen los principales resultados de la aplicación de la metodología seleccionada para el diseño del producto en cuestión.

Primera Etapa: Determinar oportunidades

Demanda del mercado

Como resultado de las encuestas a expertos, el indicador de demanda actual del producto náutico en el destino Cienfuegos en temporada baja obtiene una calificación de Regular, otorgada por el 73,3% de los expertos, de los cuales el 13,33% afirmaron que el mismo se encontraba Mal y Bien, respectivamente, pues ninguno señaló que se encontrara Muy Bien ni Muy Mal.

Conclusiones

Por su parte, la demanda actual en temporada alta fue catalogada por el 80% de los encuestados de Bien, solo el 13,33% lo evalúa de Muy Bien y el 6% de Regular, todo lo que evidencia una demanda insatisfecha del turismo náutico en el territorio.

Los resultados obtenidos confirman que la situación actual es susceptible a ser revertida de manera positiva, a partir de la combinación de atractivos, recursos, facilidades, productos y servicios con que cuenta el polo de Cienfuegos. Con relación al turismo náutico convencional, se demostró que existe una alta demanda insatisfecha por parte de la comunidad cienfueguera, deseosos por muchos años, de retomar el disfrute de eventos náuticos recreativos, paseos y excursiones en la bahía, puntos náuticos, entre otros.

Oferta de producto

Durante la realización del diagnóstico se demuestra que la Sucursal Náutica Marlin Cienfuegos, se encuentra en su etapa de madurez, No obstante, la actividad de buceo recreativo, se encuentra en declive, el servicio de marina internacional al sea kayak, se encuentra en su fase de introducción, dado por su reciente incorporación en el mercado internacional y los bajos niveles de ventas y operaciones. En el sentido de la oferta, estratégicamente la empresa aspira en sus planes hasta el año 2020 a integrar al Club Náutico Recreativo como centro de todas las actividades y operaciones náuticas y de marinas dentro y fuera de la bahía de Cienfuegos, convertir a Cayo Carenas como un espacio para el desarrollo de diversas actividades náuticas combinadas, desarrollar el proyecto de la Marina Residencial Punta Gorda con más de 300 atraques, retomar el Hotel Faro Luna como especializado de buceo e introducir actividades náuticas como el paseo por la bahía para el mercado nacional.

Competidores

A partir de los criterios definidos por Acerenza (2004), se toman como los principales competidores de la empresa en la actualidad los siguientes.

Marinas Turísticas: Marlin Marina Hemingway, Marlin Dársena de Varadero, Marlin Marina Cayo Largo, Marlin Marina Santiago de Cuba y las Bases Náuticas: Marlin Tarará, Marlin Trinidad, Marlin Colony, Marlin Jardines del Rey, Marlin Jardines de la Reina, Marlin Santa Lucía, Marlin Guardalavaca.

Conclusiones

También se incluyen entidades pertenecientes al MINTUR, tales como el Centro Internacional de Buceo Guajimico, perteneciente a la Empresa de Campismo Popular, así como el Centro Internacional de Buceo de Girón, de la Empresa Viajes Cubanacan.

Oportunidades

Se definen como principales oportunidades de negocio para la Sucursal Náutica Marlin Cienfuegos las siguientes:

1. Construcción del Residencial con Marina, a partir de un proyecto inversionista propuesto por la empresa Coninplex, la que comienza a dar pasos certeros con su reciente aprobación.
2. Incremento paulatino de las negociaciones con compañías que operan la vida a bordo en Cuba, el Caribe y Europa, las que ascienden cada año el número de embarcaciones comercializadas en la Base de Chárter Cienfuegos (40 en la actualidad).
3. Interés por parte de TTOO especializados en la modalidad de buceo, de comercializar el hotel Faro Luna orientado a esta modalidad de turismo náutico, así como en la realización de eventos y festivales de fotografía subacuática entre otros.

Segunda Etapa: Estructurar el producto

Potencialidades

Se identifican varias potencialidades a desarrollar en la bahía de Cienfuegos, con el fin de rescatar las tradiciones y actividades náuticas que contribuyan a un mejor posicionamiento del destino Cienfuegos en el mercado nacional e internacional. Sobresale por la cercanía de recursos y facilidades turísticas, la formación natural de Cayo Carenas, ideal para el desarrollo de un producto turístico integrado cuyo eje principal es el disfrute de actividades náuticas, tanto para el turismo nacional como internacional.

Objetivos

Objetivo General

- Diseñar un producto turístico integrado para la modalidad de turismo náutico en el destino Cienfuegos a partir de los variados recursos internos de su bahía, específicamente Cayo Carenas.

Objetivos Específicos

1. Comercializar un producto náutico integrado que sea auténtico, distintivo, novedoso y con reconocimiento internacional, que combine diversas facilidades y servicios.

Conclusiones

2. Satisfacer la demanda de ofertas náuticas atractivas para el turismo nacional en la ciudad de Cienfuegos.
3. Incrementar las facilidades para el servicio de marina internacional: para los yatistas libres, los clientes de vida a bordo y sea kayak, entre otros.

Ideas de productos

En función de los objetivos definidos para el diseño del producto, se realiza una tormenta de ideas con los expertos seleccionados y otros conocedores del tema, posteriormente se realiza el cribado de las mismas que permite concluir con las siguientes ideas conceptuales acerca de la nueva oferta:

1. Convertir los espacios naturales dentro de la bahía (Cayo Carenas en un primer momento), en un producto náutico integrado con gastronomía y otras ofertas recreativas como: navegación a vela, kayak, bicicletas acuáticas, snokerling, parapente, banana y todas las modalidades de la náutica recreativa.
2. Desarrollar un punto náutico con diversos medios que pudieran ser propios de la EMN Marlin S.A. o arrendados por compañías extranjeras, ubicados en dos puntos del cayo: uno para medios motorizados y otro para medios de vela y demás.
3. Potenciar el alojamiento para el turismo náutico: especializado y convencional.
4. Desarrollo de área de acampada para backpackers (mochileros) y/o clientes del circuito sea kayak con las condiciones mínimas para la estancia. Asociado a ello, se brindará servicio de alquiler de casas de campañas y otros servicios complementarios de alimentos y bebidas. En el caso del circuito del sea kayak, tendrá la opción del alojamiento en la Casa del Pescador, con precios diferenciados.
5. Gastronomía como opción de combinar con los productos náuticos disponibles, tales como los paseos por la bahía de Cienfuegos.
6. Buceo contemplativo (formación y cursos previa evaluación).
7. Promover la última noche de los chárteres con fiesta marinera al arribo de los yatistas en el cayo y para los clientes de vida a bordo como oferta desde el exterior o como un valor agregado al fee por pax (impuesto por cliente).
8. Convertir Cayo Carenas en la base de partida hacia la Laguna Guanaroca, Las Tetas de Doña Tomasa (considerada la mejor playa interior de la bahía en cuanto a valores naturales), Playitas en diferentes medios y hacia otros cayos interiores.

Conclusiones

9. Espacio para desarrollar actividades diversas de recreación como cenas, fiestas marineras y demás vinculados con los hoteles de estancias del polo y al Club Náutico Internacional de Cienfuegos, el cual se encuentra en proyecto.

10. Ideal para bodas, quince y otros eventos sociales, turísticos, políticos y deportivos.

Nombre del producto

Como resultado de la tormenta de ideas desarrollada por los expertos seleccionados y especialistas del tema en cuestión, se concreta como idea general del producto, desde el punto de vista comercial:

“Vivir la experiencia de un producto turístico integrado por actividades náuticas variadas, servicios de marina internacional, turismo de naturaleza, cultural, con referentes religiosos, gastronomía identitaria de la localidad, que incluya alojamiento, constituido por varias ofertas y diseñado a partir de criterios de sostenibilidad.”

La propuesta de producto náutico integrado, tiene como nombre comercial: “Cayo Carenas, algo más que la náutica recreativa”.

Se definen especificaciones para las ofertas disponibles (actividades, mix de servicios, equipamiento e infraestructuras) las cuales se han diferenciado para dos grupos de clientes:

1. Clientes de la náutica recreativa (convencional y especializada): segmento B (paseos y excursiones), segmento C (buceo) y los clientes nacionales.
2. Clientes del servicio de marina internacional: segmento A (vida a bordo), segmento D (yatistas) y segmento E (sea kayak).

Todos los atractivos y recursos inventariados, son comunes para todos los clientes.

Atractivos y actividades

Los atractivos para el diseño del producto han sido clasificados en dos grandes tipologías:

1. Naturaleza: incluye la bahía de Jagua con sus principales recursos, la zona de buceo Ensenada Rancho Luna; así como atractivos naturales de interés en la provincia.
1. Ciudad: tiene como exponente fundamental los recursos históricos y culturales de la ciudad de Cienfuegos.

Actividades: ¿Qué hacer?

NATURALEZA

Conclusiones

Clientes de la náutica recreativa

1. Senderismo en toda el área de Cayo Carenas.
2. Recorridos en bicicletas acuáticas alrededor del cayo y terrestres por sus senderos.
3. Snorkeling, inmersiones de buceo y cursos con certificación internacional.
4. Pesca deportiva en las zonas permisibles fuera de la bahía.
5. Actividades náuticas convencionales tales como paseos y excursiones.
6. Turismo de sol y playa, vinculado al de naturaleza y al histórico cultural.
7. Turismo cultural con referentes religiosos, aprovechando la Iglesia ubicada en el cayo, teniendo en cuenta la frecuencia de vuelos del destino Cienfuegos y de los principales polos del país.
8. Organizar bodas y todo tipo de eventos, vinculados al turismo de naturaleza e histórico-cultural.
9. Combinación de los productos y servicios disponibles en el territorio en sus variadas formas y posibilidades.

Clientes del servicio de marina internacional

1. Brindar servicios de marina internacional para los yatistas libres tales como: alquiler de tripulación, fondeo, atraque, enrolo y desenrolo, agua, electricidad, venta de alimentos y bebidas, venta de visas y sellos, limpieza de embarcaciones, despachos en frontera las 24 horas, otros.
2. Vida a bordo en todas sus modalidades, prevaleciendo la navegación a vela hasta los cayos de la región sur del destino Cuba, fundamentalmente.
3. Sea kayak dentro y fuera de la bahía, según los circuitos contratados para el circuito centro-sur del destino.
4. Opcionales disponibles en las buros de venta de las agencias nacionales y turoperadores, tanto en el territorio nacional como en el exterior.

CIUDAD

1. Recorridos de ciudad identificando los diferentes atractivos históricos y culturales de cada una de las ciudades, así como disfrutar de sus opciones recreativas y de esparcimiento.

Conclusiones

Una vez culminada esta fase del diseño, se consideran los recursos inventariados en la bahía, en la zona de buceo y la ciudad, idóneos para el desarrollo de la propuesta de producto náutico integrado en Cienfuegos.

Mix de servicios

Clientes de la náutica recreativa

Servicios principales: Actividades náuticas especializadas y convencionales, senderismo, turismo de naturaleza, recorridos de ciudad.

Servicios complementarios: Alojamiento, restauración, transportación y guiaje.

Clientes del servicio de marina internacional

Servicios principales: Servicios de marina internacional para: yatistas libres, clientes de vida a bordo, sea kayak y otros. Se incluyen recorridos de ciudad como opcionales.

Servicios complementarios: Restauración, transportación, guiaje.

Como resultado de la combinación de estos servicios se han elaborado dos propuestas de fichas técnicas para los productos más demandados: base náutica para el servicio de marina internacional (segmentos A, D y E) y punto náutico para el segmento de los nacionales.

Equipamiento e infraestructuras

El equipamiento e infraestructuras del producto integrado, está condicionado por cuatro elementos fundamentales: alojamiento, restauración, transportación y guías, los cuales han sido definidos para los clientes de la náutica recreativa y los del servicio de marina internacional.

Tercera Etapa: Proceso de prestación

Accesos

Los clientes que opten por el producto diseñado accederán al mismo mediante las vías: terrestre, aérea o marítima, cuyos requisitos fueron descritos en el Anexo 16 del epígrafe anterior.

Transporte

En el caso de la transportación, es necesario precisar detalles del servicio tales como: fecha, hora, marca del medio de transporte, su capacidad, seguridad, entre otras especificaciones del producto, en correspondencia con las necesidades de los clientes.

Alojamiento

Conclusiones

En el caso del alojamiento, se especifican elementos como: la fecha, la hora, tipo de alojamiento, servicios y facilidades incluidas, localización, entre otros.

Restauración

Para la restauración, de igual modo, se especifica la fecha y hora del servicio, así como las características del restaurante, bar o cafetería, entre otros elementos de interés para la atención a los variados clientes.

Material informativo

Los diferentes materiales informativos que se generen tendrán como premisas lo siguientes:

1. Se lanzarán productos bajo nombre comerciales que refleje la seriedad y diferenciación de los mismos.
2. Los materiales impresos y digitales se elaborarán y actualizarán de manera sistemática por los especialistas y expertos en el desarrollo turístico del destino Cienfuegos, con la adecuada supervisión y aprobación de los directivos correspondientes.
3. La información publicitaria deberá estar redactada en al menos tres idiomas y divulgada por Cubavisión Internacional.
4. La especialización y la personalización de los materiales publicitarios será fundamental durante su concepción y elaboración.
5. Se pondrán a disposición de la divulgación de todos los servicios disponibles en Cayo Carenas, los medios de difusión masiva.
6. El presupuesto de promoción y publicidad anual de los productos diseñados serán directamente proporcional al nivel de ventas generados una vez que cierren los períodos contables.
7. La información disponible sobre el servicio de marina internacional será perfeccionada, para ganar en cultura general y en personalización del producto.
8. La información reflejada será variada, atractiva y distintiva del territorio cienfueguero.

Cuarta Etapa: Precio - Viabilidad medio ambiental

Establecer precio

Conclusiones

Para la elaboración de las fichas de costo del producto diseñado, se han tomado en consideración dos segmentos de mercado fundamentales: clientes nacionales y segmentos A, D y E (del servicio de marina internacional), dado por la creciente demanda de actividades náuticas y de marinas en el polo turístico de Cienfuegos. Se establecerán precios comisionables a los distribuidores identificados, hasta un 25% para la venta en plaza y hasta un 30% para las ventas internacionales. Los promotores de venta autorizados y contratados por cada uno de los prestatarios involucrados en los diferentes servicios incluidos, obtendrán comisiones entre tres y 10%, indistintamente, según sus niveles de venta, lo que quedará reflejado en sus correspondientes contrataciones.

En el caso de las escuelas, centros, tiendas y clubes de buceo, obtendrán un tratamiento altamente diferenciado, en cuanto a la variable precio, al igual que los clientes repitentes de las compañías extranjeras, yatistas libres y sea kayak.

Se establecerán gratuidades y descuentos comerciales para los clientes VIPs (Very Important Person, persona muy importante), FAM Trips (Viajes de Familiarización), bodas y eventos, teniendo en cuenta lo establecido en la Política Comercial de la EMN Marlin S.A. 2018-2020.

En resumen, la Estrategia de Precio a seguir para el producto diseñado es: Diseño e implementación de una Política de Precios flexibles y diferenciados para cada segmento de mercado identificado.

Quinta Etapa: Distribución – Comunicación

Por las características de la investigación objeto de estudio, la presente etapa ha sido adaptada, según las condiciones actuales del destino Cienfuegos. Son fusionadas las fases de: Agencias de Viajes, Turoperadores, Internet y Mix Comunicacional.

Estrategia y acciones de distribución

Con relación a la distribución, se establece como principales estrategias y acciones a seguir:

Estrategia de Distribución: Creación una red de distribución para el mercado nacional e internacional, sobre la base de la venta directa y la venta online, a través de los promotores de venta y comunicación promocional en las redes sociales, respectivamente. Reelaborar las proformas de contratos para la venta en plaza y para ventas internacionales con las AAVV y TTOO especializados. Establecer relaciones contractuales entre Marlin y ACUC, para las operaciones especializadas con representación en el exterior, a través de lo establecido en la

Conclusiones

Política Comercial del MINTUR. Incrementar las relaciones contractuales con las compañías extranjeras basificadas en la marina e incorporar nuevos socios en el desarrollo de vida a bordo y otras actividades especializadas en la región central de Cuba.

Estrategia y acciones de comunicación

Desarrollo de una fuerte campaña promocional para el turismo nacional e internacional, que incluya publicidad en todas sus variantes de comunicación, así como la inserción en revistas especializadas y el uso intensivo de las relaciones públicas.

Acciones de Comunicación (Mix Comunicacional)

Publicidad

1. Creación de una página web del producto náutico integrado y elaboración de nuevos perfiles para ser insertados en otros sitios existentes.
2. Enriquecer y actualizar con el nuevo producto diseñado la página web institucional de las empresas pertenecientes a la OSDE Cubasol,
3. Reinventar los mensajes publicitarios de la náutica en Cienfuegos, para que llegue de manera certera a cada uno de los mercados metas.
4. Presentación de la cartera de productos en las delegaciones territoriales del MINTUR, el Poder Popular y otras entidades gubernamentales de interés.
5. Contratar la confección de videos publicitario para las actividades náuticas (convencionales y especializadas), para ser difundido en los medios de difusión, la radio, la televisión, enfocado al turismo nacional y al internacional.
6. Diseño, confección y colocación de gigantografías, vallas, micro-vallas, señaléticas y papelería impresa a lo largo de todo el destino Cuba, sobre el producto diseñado en Cayo Carenas.
7. Distribución de folletería y demás material publicitario en las terminales de cruceros, espacios públicos, terminales nacionales de ómnibus y ferrocarriles, así como en los propios hostales.
8. Inserción de los productos náuticos y de marinas disponibles en revistas especializadas. Responsable:

Promoción de Venta

Conclusiones

1. Diseño y confección de souvenirs con la imagen distintiva de Cayo Carenas, los que serán incluidos como regalías durante el disfrute de las opcionales, de conjunto con otras regalías establecidas en el presupuesto de promoción de la empresa.
2. Acciones específicas de promoción desarrolladas en las ferias turísticas, eventos históricos culturales y náuticos, la venta directa y el tele-marketing.
3. Explotación al máximo de la prensa, la radio y la televisión para promover las ofertas especiales durante todo el año.
4. Diseño de ofertas especiales con precios atractivos para el mercado nacional e internacional, interesados en la realización de eventos, actividades náuticas y la navegación a vela.

Relaciones Públicas (RRPP)

Por encontrarse en la fase de introducción del producto, las acciones de relaciones públicas serán aprovechadas de manera intensa y oportuna, con el fin de promover todos los servicios disponibles en Cayo Carenas. En este sentido se definen las siguientes acciones:

1. Desarrollar un FAM Trip para el lanzamiento del producto, para los nacionales principalmente.
2. Establecimiento de un procedimiento específico para el tratamiento de FAM Trips, clientes VIPs y clientes repitentes del producto.
3. Implementar programas de fidelización para clientes VIPs, repitentes y Grupos FAM, a partir de la Política Comercial de Marlin SA.
4. Representación permanente del responsable de Relaciones Públicas o del departamento de ventas del producto, en Cayo Carenas para conocer sobre las principales motivaciones, necesidades y niveles de satisfacción de los clientes que accedan al mismo.
5. Mantener constante interacción con los diversos públicos a través de las redes sociales, la radio, la televisión, la prensa y demás medios de difusión masiva (locales e internacionales), fundamentalmente con el turismo nacional, los clientes de escuelas tiendas y clubes especializados.
6. Participar de manera activa en los eventos nacionales e internacionales de turismo y de la náutica recreativa.

Conclusiones

7. Organizar presentaciones de todos los productos disponibles para los propietarios de casas de renta en el territorio nacional, así como TTOO y AAVV nacionales.
8. Promover las acciones de merchandising en los puntos de venta, el marketing directo y el tele-marketing, explotando al máximo el uso de las redes sociales y el internet.
9. Visitas permanentes a casas de renta distribuidas en todo el territorio nacional para brindar información oportuna sobre todos los servicios y productos disponibles en Cayo Carenas.
10. Rescatar las tradiciones de celebración de eventos náuticos recreativos en la bahía de Cienfuegos, promoviendo a Cayo Carenas como centro de operaciones y al Club Cienfuegos como elemento distintivo para sus asociados.
11. Promover la realización de eventos culturales con referente religioso en la iglesia ubicada en Cayo Carenas de manera semanal o mensual.

Posicionamiento

La estrategia de posicionamiento para el producto propuesto se basará en elementos claves como el nombre comercial, los principales recursos y atractivos descritos con anterioridad, las facilidades disponibles, así como la adecuada implementación de las estrategias y acciones propuestas en función de su inserción en los variados segmentos de mercados identificados. Para ello se realizarán las unicidades de la oferta y las ventajas competitivas.

Sexta Etapa: Evaluación

En la presente etapa se procedió a encuestar a los 15 expertos o especialistas seleccionados, con el fin de evaluar el producto propuesto. Sus valoraciones y sugerencias permitieron medir el cumplimiento del objetivo de diseño establecido, constituyendo un elemento importante para la validación del mismo.

Control parcial por etapas

Este se realiza a través de la encuesta que se les aplicó a los expertos con un rango evaluativo entre Muy Bien (MB) y Muy Mal (MM) otorgando las puntuaciones de MB (5 puntos), B (4 puntos), R (3 puntos), M (2 puntos) y MM (1 punto), para las primera y segunda etapas y un rango de Completamente de acuerdo (5 puntos), de acuerdo (4 puntos), en parte de acuerdo (3 puntos), en parte en desacuerdo (2 puntos) y completamente en desacuerdo (1 punto). (Ver **Anexo 3**).

Control final del producto

Conclusiones

Para este se efectúa el Cálculo del Índice de Marketing, mediante la aplicación a los 15 expertos seleccionados del Test de O'Meara con su propuesta de escala en la siguiente tabla y en el que se expusieron las variables propuestas por la metodología. (**Anexo 4**).

Escala de O'Meara

Escala	Valor asignado
Muy bueno	10
Bueno	8
Regular	6
Malo	4
Muy malo	2

Fuente: Curbelo, D. (2011).

El criterio de aceptación es el siguiente: Desarrollar el producto si el mismo adquiere un criterio superior a 8 puntos, analizar cuidadosamente la continuación o paralización cuando se encuentre entre 6,0 y 7,9 y, rechazar el producto si tuviera una puntuación inferior a 5,9. Una vez evaluado el producto, se obtiene una puntuación de 9 puntos, siendo por tanto **Aceptable**.

Conclusiones

1. La investigación bibliográfica desarrollada evidencia que la actividad turística náutica demanda en la actualidad la necesidad de la creación de productos nuevos y diversificados, mediante la interacción con el resto de los factores del entorno, en especial especializados en la náutica recreativa.
2. El proceso de diagnóstico de la náutica recreativa y el servicio de marinas en la Sucursal Náutica Marlin Cienfuegos permitieron definir los factores internos y externos que inciden hoy en su cartera de productos, los que se encuentran en su fase de madurez, según la fase actual de su ciclo de vida y en el cuadrante maxi-maxi de la Matriz DAFO.
3. Queda elaborada una propuesta de producto náutico integrado para el destino Cienfuegos, mediante la aplicación de una metodología de diseño, acorde a las necesidades de los segmentos de mercados identificados y a sus condiciones reales.

BIBLIOGRAFÍA

1. Bigné, E., Font, F. y SIMO L. (2000). *Marketing de destinos turísticos*. Esic. Madrid.
2. Booking.com. (21 de Noviembre de 2016). *8 tendencias de viaje para 2017*. Recuperado el 10 de Enero de 2017, de <http://news.booking.com/8-tendencias-de-viaje-para-2017>.
3. Consultores Turísticos, S.A. (2018). *Evaluación financiera de la inversión en un puerto deportivo. Análisis de rentabilidad y sensibilidad. Turismo Náutico*. Recuperado el 15 de abril de 2018, de <https://www.consultores.com.mx/f/evaluación-financiera-de-la-inversión-en-un-puertodeportivo-análisis-de-rentabilidad-y-sensibilidad/turismo-náutico>.
4. Curbelo, D. (2011). *Tesis presentada en opción al grado científico de Máster en Gestión Turística: Diseño de producto turístico náutico integrado para la Marina Marlin Cienfuegos*. Universidad de Matanzas Camilo Cienfuegos. Centro de Estudios Turísticos.
5. Díaz, B. (2011). *Diseño de productos turísticos*. Recuperado el 12 de diciembre del 2018, de <https://www.sintesis.com/nuevos-modulos-191/disenio-de-productos-turisticos-ebook-1594.html>.
6. Empresa de Marinas y Náuticas (EMN) Marlin S.A. (2017). *Oportunidades de negocios*. Recuperado el 26 de abril del 2018, de <http://nauticamarlin.tur.cu/uploads/oportunidades/56d73f8e374cd.pdf>.
7. EMN Marlin S.A. (2018). *Prioridades de trabajo para el 2018 en materia de Operaciones y Calidad*. La Habana, Cuba.
8. EMN Marlin S.A. (2018). *Política Comercial de la Empresa de Marinas y Náuticas Marlin S.A. 2018-2020*.
9. Fernández, S. (2017). *El turismo seguirá tirando de la economía y el empleo en 2017*. Madrid. Recuperado el 10 de agosto de 2018, de <http://www.elmundo.es/economia/2017/01/16/587cf3adca4741c7678b4590.html>.

**II Convención Científica Internacional 2019
CIENCIA Y TRANSFORMACIÓN SOCIAL PARA EL
DESARROLLO SOSTENIBLE
Universidad Central "Marta Abreu" de Las Villas**

10. Ferradás, S. (2001): *Relevancia del Turismo Náutico en la Oferta Turística*. Cuadernos de Turismo, enero-junio, número 007. Universidad de Murcia, España. (pp.67-80). ISSN (Versión impresa): 1139-7861.
11. Funcia, de la Uz, Romero, y Rodríguez (2009). *La Contextualización de las Categorías de la Metodología de la Investigación en el Proceso de Mejora y Diseño de Productos Turísticos*. Escuela de Hotelería y Turismo de Santiago de Cuba, Cuba.
12. Gartner, W. C. (1996). *Tourism Development, Principles, Processes and Policies*. Van Nostrand Reinhold, USA.
13. Gonzalo, A. (2013). *De Oferta Complementaria a Motivo Principal del Viaje. Implicaciones y Estrategias para una gestión comercial exitosa*. Conferencia sobre la Náutica Recreativa Diplomado de Dirección de Marinas y Náuticas. Empresa de Marinas y Náuticas Marlin S.A. La Habana, Cuba.
14. Howella, R. T., Pchelina, P. y Iyer, R. (Enero de 2012). The preference for experiences over possessions: Measurement and construct. *The Journal of Positive Psychology*, 7 (1), pp.57-71.
15. Knezevic, K. (Septiembre de 2016). 5 Unavoidable Trends in Digital Tourism Marketing In 2017. *Media Marketing*. Recuperado el 20 de diciembre de 2017, de: <http://www.mediamarketing.com/en/news/5-unavoidable-trends-in-digital-tourism-marketing-in-2017/>
16. Kotler, P. (1992). *Dirección de marketing*. Edición 7. Madrid, España: Editorial Prentice Hall.
17. Kotler, P. (1995). *Dirección de mercadotecnia. Análisis, planeación y control*. España: Editorial Diana, S.A.
18. Kotler, P., Bowen, J. y Makens, J. (1997). *Mercadotecnia para hotelería y turismo*. Prentice Hall. Primera Edición. México.
19. Lambin, J. J. (1987) *Marketing Estratégico*. McGraw-Hill-Interamericana de México México.
20. *Las 7 Tendencias del turismo para el 2018 (2018)*. Recuperado el 26 de abril del 2018, de <https://www.doblemente.com/las-7-tendencias-del-turismo-para-el-2018/>

**II Convención Científica Internacional 2019
CIENCIA Y TRANSFORMACIÓN SOCIAL PARA EL
DESARROLLO SOSTENIBLE
Universidad Central "Marta Abreu" de Las Villas**

21. *Las ocho tendencias del turismo para 2018 (2018)*. Recuperado el 26 de abril del 2018, de <https://www.imf-formacion.com/blog/mba/tendencias-turismo-viajes-2017/>
22. *Las 8 tendencias en turismo del 2018 (2018)*. Recuperado el 15 de agosto del 2018, de <http://www.euroaula.com/es/tendencias-turismo-2018>.
23. *Lo más nuevo del turismo y tendencias para 2017(2017)*. *Hosteltur*. Recuperado el 23 de marzo de 2018, de https://www.hosteltur.com/120836_lo-nuevo-turismo-tendencias-2017.html.
24. Machado, E. L. y Cuevas, R. (2007). *Procedimiento participativo para el diseño de productos turísticos integrados en el destino Cuba*. CETUR. Universidad de La Habana, La Habana (pp. 1-60).
25. Machado, E. L. y Hernández Y. (2008). Diagnóstico y propuesta de procedimiento para la auditoría de gestión del marketing en entidades turísticas cubanas. *Revista electrónica de la Universidad Austral de Chile Gestión Turística*, No. 10, pp. 41-5.
26. Machado, E. L. (2009). *Productos turísticos integrados del destino Cuba. Propuesta de Procedimientos*.
27. Martín, R. (2003). *Manual de Teoría y Práctica del Turismo*. Texto Docente de la Universidad de La Habana, Centro de Estudios Turísticos. Recuperado el 3 de febrero de 2018, de <http://intranet.uclv.edu.cu/fiit/cetur>.
28. Medina, N., Salinas, E. y Santamarina, J. (2006). *Desarrollo de Productos Turísticos. Experiencia de Cuba*.
29. Middleton (1994). *Tourist Product en Tourism Marketing and Management Handbook*. Oxford: Witt, S. y Moutinho, L. Hempel Hempstead: Prentice-Hall.
30. Milió, I. (2004). *Diseño y Comercialización de Productos Turísticos Locales y Regionales*, Madrid, International Thomson. Ed. Spain Paraninfo S.A.
31. Normas APA Sexta Edición (2017). *Normas APA*. Recuperado el 18 de marzo de 2018 de <http://normasapa.net/2017-edicion-6/>.
32. *Nuevas tendencias de los turistas internacionales (2018)*. *Hosteltur*. Recuperado el 15 de abril de 2018, de https://www.hosteltur.com/126178_nuevas-tendencias-turistas-internacionales-fitur-viajes-lujo.html.

**II Convención Científica Internacional 2019
CIENCIA Y TRANSFORMACIÓN SOCIAL PARA EL
DESARROLLO SOSTENIBLE
Universidad Central "Marta Abreu" de Las Villas**

33. Organización Mundial de Turismo (OMT) (1991). *Conferencia Internacional de Estadísticas de Turismo y Viajes*, Ottawa, Canadá.
34. OMT (2008). *Turismo. Definición*. Recuperado el 15 de diciembre del 2010, en línea el 20 de diciembre del 2008, de <http://www.compilaciones.com/turismo/definicion-turismo.html>.
35. OMT, (2018). *El turismo mundial crece un 6 % en 2017*. Madrid. Recuperado el 10 de agosto de 2018, de <https://www.efe.com/efe/america/economia/el-turismo-mundial-crece-un-6-en-2017-segun-la-omt/20000011-3487824>.
36. Partido Comunista de Cuba (2017). *Lineamientos de la Política Económica y Social del Partido y la Revolución para el período 2016-2021. Lineamientos 210, 211 y 213*.
37. Perelló, J. L. (2001). *Desarrollo y Promoción de Productos Turísticos*. CETUR Cuba.
38. Saravia, M. C. y Muro, N. M. (2016). *Productos turísticos. Metodología para su elaboración*. *Revista Ciencias Sociales*, 29 (2), pp. 53-78.
39. Serra, A. (2005). *Marketing Turístico*. (pp. 57, 373, 375). España: ESIC Ediciones.
40. Sucursal Náutica Marlin Cienfuegos. *Informes Económicos y Comerciales 2013-2017*.
41. Sucursal Náutica Marlin Cienfuegos (2018). *Plan de Marketing Sucursal Náutica Marlin Cienfuegos 2018*.
42. Sucursal Náutica Marlin Cienfuegos (2018). *Planeación Estratégica de la Sucursal Náutica Marlin Cienfuegos hasta el 2020*.
43. Sucursal Náutica Marlin Cienfuegos (2018). *Plan para la Implementación de la Política Comercial de la EMN Marlin SA, 2018-2020*.
44. *Tendencias del turismo para el 2018 (2018)*. Recuperado el 26 de abril del 2018, de https://www.cerodosbe.com/es/agencias/tendencias-turismo-para-2018_516354_102.html

Anexos .

Anexo 1. Metodología para la mejora y diseño de productos turísticos y su comercialización (MEPROTUR)

Fig. 1: Metodología para la mejora y diseño de productos turísticos y su comercialización (MEPROTUR). Funcia Morán, Carlos y otros.

Fuente: Funcia et al. (2009).

Anexo 2. Ejemplo de Ficha Técnica del Producto

<p>EMPRESAS: Marinas y Náuticas Marlin SA, Palmares, Caracol, Transtur y Turarte. Cienfuegos Teléfono: (53 43) 55 12 75, (53 43) 55 61 20, e-mail: comercial@marlin.cfg.tur.cu, jflota@marlin.cfg.tur.cu, director@marlin.cfg.tur.cu</p>			
<p>FICHA TÉCNICA 2</p>			
<p>Producto: Cayo Carenas, algo más que la náutica recreativa. Base Náutica: Azurina Segmentos de Mercado: segmento D (yatistas), se incluyen además clientes de los segmentos A (vida a bordo) y E (sea kayak). Horario de servicio: 24 horas</p>			
	<p>CARACTERÍSTICAS DEL SEGMENTO: Son clientes (yatistas) propietarios de las embarcaciones por lo general con las que acuden a la instalación y hacen uso de los servicios de marina que en ella se encuentran disponibles, provienen de Alemania, Francia y España fundamentalmente, son mayores de 40 años, con ingresos medios altos y altos, profesionales que han alcanzado un nivel de vida alto y optan por comprar su propia embarcación, motivados a navegar para conocer otros destinos con puerto, son clientes directos pues al ser propietarios de las embarcaciones no planifican sus viajes con ningún intermediario, sino que los realizan por intereses personales, viajan en familia o amigos, su estancia es entre 3 y 7 días en el barco.</p>		
<p>Nombre de la localidad donde está ubicada Base Náutica</p>		<p>Ciudad de Cienfuegos/ Cayo Carenas</p>	
<p>Dirección y Telefax de la oficina de la Marina</p>		<p>Calle 35 e/ 6 y 8 Reparto Punta Gorda Cienfuegos (53 43) 55 12 75, (53 43) 55 61 20, (53 43) 55 16 99, (53 43) 55 12 41</p>	
<p>Nombre de la persona a contactar en la Marina</p>		<p>Jorge A. Cabello Eras</p>	
<p>Web</p>		<p>www.nautica.marlin.cu</p>	
<p>Latitud del canal de entrada de la bahía</p>		<p>Lat: 22° 02,030´N Long: 80 26,590´W</p>	
<p>Latitud del canal de entrada de la Marina Cienfuegos</p>		<p>Lat: 22° 07,504´N Long: 80 27,148´W</p>	
<p>INFORMACIÓN GENERAL/ FACILIDADES Y SERVICIOS DISPONIBLES</p>			
<p>Canales de Comunicación monitoreados por la oficina de la Marina</p>		<p>VHF: 16 -19A UHF:</p>	<p>Shipchandler</p>
			<p>Víveres: Sí</p>

**II Convención Científica Internacional 2019
CIENCIA Y TRANSFORMACIÓN SOCIAL PARA EL
DESARROLLO SOSTENIBLE
Universidad Central "Marta Abreu" de Las Villas**

Total de Atraques	30		Ferretería: Sí
Número de atraques mediterráneos para Megayates	Muelle de 35-50 m: 2	Servicio de duchas y WC	Sí
Posición de atraques	De Banda: Sí De Popa: Sí	Servicios de lavandería	Sí
Canal de entrada a la Marina	Ancho: 125 m. Profundidad: 40 m Estos datos corresponden al canal de entrada de la bahía de Cienfuegos	Servicio de Taxis	Sí
Profundidad máxima en los atraques	4,00 m	Servicios de Renta a Car	Sí
Profundidad mínima en los atraques	2,00 m	Restaurantes	Sí
Límite de las dimensiones de las embarcaciones	Eslora máxima: 100 m	Bar	Sí
Tarifa mínima de atraque/Embarcaciones veleros monocascos	0.35 cuc x pies x día	Hoteles (Alojamiento)	Sí
Tarifa mínima de atraque/Embarcaciones veleros catamaranes	0.40 cuc x pies x día	Puntos Médicos	Sí
Tarifa de atraque/Embarcaciones yates de motor	0.75 cuc x pies x día	Farmacias	Sí
Estado de balizamiento del puerto de Cienfuegos	Excelente	Alquiler de embarcaciones	Sí
Fondeaderos disponibles	Sí	Centro de Buceo	Sí
Horarios de funcionamiento de la Marina	24 horas	Servicio de Tripulantes	Sí
Autoridades Portuarias	Capitanía: Sí	Áreas de recreación y esparcimiento	Sí
	Aduana: Sí	Recogida de basura	Sí
	Inmigración: Sí	Recogida de aceites y combustibles usados	Sí
Amplitud de marea	0.50 centímetros	Cámara de seguridad	Sí
Servicios de vigilancia y seguridad	24 horas	Agua Dulce	Sí
Facilidades disponibles en los atraques	Sí	Combustible	Diesel: Sí
	Voltaje: 110-220 V		Gasolina:

**II Convención Científica Internacional 2019
CIENCIA Y TRANSFORMACIÓN SOCIAL PARA EL
DESARROLLO SOSTENIBLE
Universidad Central "Marta Abreu" de Las Villas**

Electricidad	Amperaje: 50 A Fases: Monofásica		Sí
Servicios disponibles a 2 km de la Marina	Centro Comercial de la Ciudad de Cienfuegos	Servicios para aeronaves privadas	Sí
Bancos Oficina de Turismo	Sí	Facilidades de Reparaciones	Sí (Astilleros)
Aeropuerto Internacional	Sí	Varaderos/ Rampas	Sí (Astilleros)
Los precios y condiciones se establecen durante la contratación para los yatistas libres, según las dimensiones de la embarcación, el tipo y su estadía en la base náuticas. Estos precios incluyen: muelle, recogida de basura y seguridad.			
OTROS SERVICIOS DE MARINA			
Servicios con terceros en áreas de marina Trabajos eventuales de personal Venta de visas temporales Venta de sellos Enrolo de tripulación y pasajeros Desenrolo de tripulación y pasajeros	Diesel Gas licuado en kilogramos Venta de tarjetas telefónicas pre-pagadas Venta de tarjetas internet pre-pagadas Tarifas para recibir fax		
OPCIONALES PARA LOS YATISTAS Y CLIENTES DE VIDA A BORDO			
Suplemento para el disfrute de la puesta de Sol, cena y fiesta Marinera en la noche. Precio 25,00 cuc Descripción: Salida de la Base Náutica para el disfrute de la Puesta de Sol, con una duración hasta 2 horas. Fondeo frente al cayo para disfrutar de un show con lo más tradicional de la cultura cienfueguera. Desembarque en el muelle de Cayo Carenas con bienvenida en el Restaurante Jucaral para degustar de una cena marinera.			
Elaborado / Revisado por: _____ Firma: _____ Cargo: _____			
Aprobado por: _____ Firma: _____ Cargo: _____ Fecha: _____			

Anexo 3. Evaluación del producto diseñado: Control parcial por etapas

1ra Etapa: Determinación de oportunidades

Esta etapa está orientada a evaluar las oportunidades que posee el producto diseñado. Para ello se formularon dos preguntas encaminadas a evaluar cómo el producto contribuye al incremento de los arribos y a satisfacer las necesidades de los clientes. Los resultados evidencian que el producto cumple con los requerimientos establecidos en cuanto a oportunidades.

Variables	MB	B	R
Contribución al incentivo de arribos	8	4	2
Satisfacción de necesidades	6	8	1

2da Etapa: Estructuración del producto

Esta etapa se evalúa con el fin de medir la estructura del producto. Para ello se formulan 7 preguntas para determinar la pertinencia, competitividad, sostenibilidad, evaluación de los atractivos y actividades, la evaluación de los servicios y equipos e infraestructura.

Variables	MB	B	R
Contribución al incentivo de arribos	8	4	2
Satisfacción de necesidades	6	8	1
Pertinencia	7	5	3
Competitividad	7	7	1
Sostenibilidad	7	7	1
Evaluación de los atractivos	6	6	3
Evaluación de las actividades	6	8	1
Evaluación de los servicios	7	6	2

3ra Etapa: Proceso de prestación

En esta etapa se mide cómo se estructura el producto. En este sentido se formulan 5 preguntas para determinar la factibilidad, el carácter diferenciador, si cuenta con las imágenes necesarias, el orden de presentación y si cuenta con el personal para su puesta en marcha. Como resultado se evidencia que el producto cumple con los requerimientos establecidos en este sentido.

Variables	Completamente de acuerdo	De acuerdo	En parte de acuerdo
Factibilidad	7	7	1
Carácter diferenciador	8	6	2
Imágenes necesarias	7	6	2
Orden cronológico	6	6	3
Personal Necesario	7	5	3

4ta Etapa: Precio - Viabilidad medio ambiental

En la presente etapa se mide cómo se estructura el producto, formulándose 4 preguntas para determinar la relación calidad – precio, la posibilidad de generar utilidades, la compensación de posibles inversiones y si el producto afecta el medio ambiente. Como resultado se evidencia que el producto cumple con los requerimientos en cuanto al precio y viabilidad medio - ambiental.

Variables	Completamente de acuerdo	De acuerdo	En parte de acuerdo
Relación calidad precio	6	7	2
Generación de utilidades	8	6	1
Compensación de inversiones	7	5	3
No abastece el medio ambiente	6	8	1

5ta Etapa: Distribución – Comunicación

En esta etapa se evalúa si el producto cuenta con las condiciones y medios de distribución, comunicación y posicionamiento. Para ello se diseñan 3 preguntas y los resultados obtenidos muestran cómo el producto cumple con los requerimientos establecidos en este sentido.

Variables	Completament de acuerdo	De acuerdo	En parte de acuerdo
Contar con canales de distribución	9	3	3
Los canales influyen en las ventas	9	5	1
Posicionamiento	8	4	3

II Convención Científica Internacional 2019
CIENCIA Y TRANSFORMACIÓN SOCIAL PARA EL
DESARROLLO SOSTENIBLE
Universidad Central "Marta Abreu" de Las Villas

Anexo 4. Ponderación de las variables en el control final del producto

Factores	Ponderación	MB	B	R	M	MM	Total
Capacidad de Mercado	0,05	X					0,50
Canales de distribución necesarios	0,04		X				0,32
Relación con la línea actual de productos	0,04	X					0,40
Relación calidad -precio	0,07		X				0,56
Competitividad	0,07		X				0,56
Influencia sobre las ventas de los productos existentes	0,04		X				0,32
Vida del Producto/Actividad	0,06	X					0,60
Duración	0,05	X					0,50
Amplitud del mercado	0,07		X				0,56
Influencia ejercida sobre el producto por la estación y coyuntura	0,04	X					0,40
Exclusividad del diseño del producto	0,07	X					0,70
Posibilidad de Funcionamiento	0,05		X				0,40
Instalaciones de producción que se requiere	0,05		X				0,40
Personal y tecnologías que se requieren	0,02	X					0,20
Materias primas requeridas	0,04		X				0,32
Potencial de crecimiento	0,07		X				0,56
Posición de mercado correspondiente al producto	0,05	X					0,50
Entrada en el mercado	0,06	X					0,60

II Convención Científica Internacional 2019
CIENCIA Y TRANSFORMACIÓN SOCIAL PARA EL
DESARROLLO SOSTENIBLE
Universidad Central "Marta Abreu" de Las Villas

Cifra esperada de consumidores finales	0,06	X	0,60
	1,00		9,00

Fuente: Elaboración propia