

REPÚBLICA DEL ECUADOR

UNIVERSIDAD ESTATAL AMAZÓNICA

ESCUELA DE INGENIERÍA EN TURISMO

**TESIS DE GRADO PREVIO A LA OBTENCIÓN DEL TÍTULO DE INGENIERO
EN TURISMO**

TEMA:

**“ESTUDIO, DISEÑO E IMPLEMENTACIÓN DE UN CENTRO DE PROMOCIÓN
E INFORMACIÓN TURÍSTICA VÍA WEB EN LA UNIVERSIDAD ESTATAL
AMAZÓNICA”**

Autor:

GONZALO PAUL CONSTANTE VALVERDE

Director de tesis:

M.Sc. CARLOS MANOSALVAS

**PUYO - PASTAZA - ECUADOR
FEBRERO 2014**

CERTIFICACIÓN

Certifico que el presente trabajo de investigación fue desarrollado por el señor
Gonzalo Paúl Constante Valverde, bajo mi responsabilidad.

M.Sc. Carlos Manosalvas

DIRECTOR DE TESIS

CERTIFICACIÓN

EL TRIBUNAL DE DEFENSA DE TESIS CERTIFICA QUE:

El presente trabajo titulado: “ESTUDIO, DISEÑO E IMPLEMENTACION DE UN CENTRO DE PROMOCIÓN E INFORMACIÓN TURÍSTICA VÍA WEB EN LA UNIVERSIDAD ESTATAL AMAZÓNICA”, bajo la responsabilidad del egresado Sr. Constante Valverde Gonzalo Paúl, ha sido meticulosamente revisada, autorizando su presentación:

TRIBUNAL DE GRADUACIÓN

Lineth Fernández

PRESIDENTE

Clímaco Espín

MIEMBRO

Germania Gamboa

MIEMBRO

DERECHO DE AUTOR

“La responsabilidad por los hechos, ideas y doctrinas expuestas en este proyecto nos corresponden exclusivamente, y el patrimonio intelectual de la misma a la Universidad Estatal Amazónica”

Puyo, Febrero de 2014

Constante Valverde Gonzalo Paúl

C.I. 160044845-8

Autor

DEDICATORIA

La presente tesis la dedico primeramente a Dios quien me ha dado la fortaleza y la vida, a mi hija Ariana Angelyne quien con su ternura e inocencia se ha convertido en tan poco tiempo en el motor de mis sueños y aspiraciones, a mis padres quienes a pesar de lo duro de vida me enseñaron a ser un hombre honesto y una persona de bien, y finalmente a mi compañera y mejor amiga Lesly quien me dio el tesoro máspreciado de mi vida, mi hija.

Gonzalo Paúl Constante Valverde

AGRADECIMIENTO

Quiero primeramente agradecer a Dios y a mi abuela, quien aunque ya no está conmigo, jamás le peso tomar esa responsabilidad de ser madre, cubriéndome con su amor y sabiduría durante toda mi vida.

A mis padres quienes me dieron la vida y el respaldo para culminar mi carrera.

A mis hermanos, mi esposa e hija que confiaron en mí e hicieron de los momentos duros mucho más llevaderos durante todos mis estudios.

A mis profesores por darme el conocimiento y la formación durante estos años.

A mi tutor M.Sc. Carlos Manosalvas, quien desde el comienzo me apoyo y confió en mí y en el trabajo que emprendimos juntos.

Y a mis amigos incondicionales Xavier y Aníbal que aportaron también de más de una manera para finalizar con pie firme este proyecto.

Gonzalo Paúl Constante Valverde

ÍNDICE GENERAL

CAPITULO I.....	1
1. INTRODUCCIÓN.....	1
1.1. OBJETIVOS.....	3
1.1.1. GENERAL.....	3
1.1.2. ESPECÍFICOS.....	3
1.2. HIPÓTESIS.....	3
1.2.1. HIPÓTESIS GENERAL.....	3
1.2.2. HIPÓTESIS ESPECÍFICAS.....	3
CAPÍTULO II.....	4
2. REVISIÓN DE LA LITERATURA.....	4
2.1. El Marketing.....	4
2.1.1. La Promoción.....	6
2.1.1.1. Tipos de promoción y medios de comunicación más utilizados.....	9
2.2. Marketing internet: Promoción de un Web Site.....	11
2.2.1. Tipos de promoción a través de Internet:.....	11
2.2.2. Fundamentos para realizar Marketing en Internet.....	12
2.2.3. Ventas por Internet.....	15
2.2.4. La utilización de la Web para comercializar destinos turísticos.....	16
2.2.5. Página Web.....	21
2.2.6. Sitio Web.....	22
2.3. Turismo.....	24
2.3.1. Generalidades del sector turístico.....	24
2.3.1.1. Servicios turísticos.....	24
2.3.1.2. Empresas turísticas.....	25
2.3.1.3. Atractivo turístico.....	31
2.3.2. Historia del turismo en el Ecuador.....	34
2.3.2.1. Reseña histórica del turismo en Pastaza.....	38
CAPITULO III.....	42
3. MATERIALES Y MÉTODOS.....	42

3.1.	Localización y duración de la Investigación	42
3.2.	Condiciones meteorológicas.....	43
3.3.	Materiales y Equipos	43
3.3.1.	Talento Humano.....	44
3.3.2.	Equipos y Suministros.....	44
3.3.3.	Factores de Estudio.....	44
3.4.	Análisis Estadístico.....	44
3.5.	Manejo de la Investigación	45
3.6.	Modelo de sitio Web para el CPIT-UEA.....	45
CAPITULO IV		48
4.	RESULTADOS DE LA INVESTIGACIÓN	48
4.1.	RESULTADO N° 1.- Estudio de la oferta de centros de promoción e información turística, y de sitios Web existentes en la Provincia de Pastaza.....	48
4.1.1.	División Política de la Provincia de Pastaza.....	48
4.1.2.	Organizaciones de competencia turística pertenecientes a la Provincia de Pastaza.....	49
4.1.3.	Análisis del Inventario de atractivos turísticos de Pastaza	52
4.1.4.	Planta turística de la Provincia de Pastaza y su promoción en la Web .	57
4.1.5.	Síntesis de instituciones, entidades y establecimientos del ámbito turístico en la Provincia de Pastaza y presencia de sus sitios Web en Internet. ...	75
4.1.6.	Sitios Web individuales disponibles para turismo en la Provincia de Pastaza.....	77
4.1.7.	Aplicación y resultados de las encuestas realizadas a los propietarios de los sitios Web turísticos en Pastaza	79
4.1.8.	Análisis, interpretación y conclusión de las encuestas aplicadas	95
4.1.9.	Análisis de la demanda	96
4.2.	RESULTADO N° 2.- Diseño e implementación del sitio Web de promoción e información turística.....	98
4.2.1.	Objetivo del CPIT- UEA.....	98
4.2.2.	Mercado meta	99
4.2.2.1.	Segmentación	99
4.2.2.2.	Selección mercado meta.....	99

4.2.2.3.	Razones para la selección del mercado meta.....	99
4.2.3.	Recursos en la implementación del CPIT-UEA	100
4.2.3.1.	Sitio Web.....	100
4.2.3.2.	Red social Facebook.....	102
4.2.3.3.	Red social Twitter.....	103
4.2.3.4.	Red social Youtube	104
4.3.	RESULTADO N° 3.- Elaboración del plan de comunicación y promoción para el Centro de Promoción e Información Turística Vía Web	105
4.3.1.	Diagnóstico del sector turístico en Internet.....	105
4.3.2.	Análisis FODA del sector turístico de Pastaza en Internet	106
4.3.3.	Estrategias del Plan de Comunicación y Promoción	108
4.3.3.1.	Tácticas para el cumplimiento de las estrategias.....	109
4.3.4.	Plan de Acción (Proceso operativo)	110
4.3.5.	Proceso de Control.....	113
4.3.6.	Síntesis del Plan de Acción y Proceso de Control.....	116
	CAPÍTULO V	117
5.	Conclusiones y recomendaciones de la investigación.	117
5.1.	Conclusiones:	117
5.2.	Recomendaciones:	119
5.3.	Resumen	120
5.4.	Summary	121
5.5.	Bibliografía.....	122
5.6.	Lincografía	124
5.7.	Anexos.....	127

ÍNDICE DE FIGURAS

Figura 1: Localización de la investigación	43
Figura 2: Portada del CPIT-UEA	101
Figura 3: Portada de facebook	102
Figura 4: Portada de twitter	103
Figura 5: Portada de canal youtube.....	104

ÍNDICE DE GRÁFICOS ESTADÍSTICOS

Gráfico 1: Entrada de extranjeros al Ecuador 2011-2012.....	36
Gráfico 2: Instituciones de competencia turística	50
Gráfico 3: Clasificación de Atractivos turísticos	54
Gráfico 4: Atractivos turísticos con Web	56
Gráfico 5: AGENCIAS DE VIAJES	57
Gráfico 6: ALOJAMIENTO (Cabañas)	58
Gráfico 7: ALOJAMIENTO (Hostales)	59
Gráfico 8: ALOJAMIENTO (Hostales Residencia).....	60
Gráfico 9: ALOJAMIENTO (Hosterías)	61
Gráfico 10: ALOJAMIENTO (Hoteles)	62
Gráfico 11: ALOJAMIENTO (Hoteles Residencia).....	63
Gráfico 12: ALOJAMIENTO (Moteles y Pensiones)	64
Gráfico 13: ALOJAMIENTOS CON WEB Y SIN WEB.....	65
Gráfico 14: ALIMENTOS Y BEBIDAS (Bares).....	66
Gráfico 15: ALIMENTOS Y BEBIDAS (Cafeterías).....	67
Gráfico 16: ALIMENTOS Y BEBIDAS (Fuentes de soda)	68
Gráfico 17: ALIMENTOS Y BEBIDAS (Restaurante).....	69
Gráfico 18: ALIMENTOS Y BEBIDAS CON WEB Y SIN WEB	70
Gráfico 19: RECREACION, DIVERSION, ESPARCIMIENTO (Balnearios).....	71
Gráfico 20: RECREACION, DIVERSION, ESPARCIMIENTO (Discotecas)	72
Gráfico 21: RECREACION, DIVERSION, ESPARCIMIENTO CON WEB Y SIN WEB	73
Gráfico 22: Planta turística con Web y sin Web.....	74
Gráfico 23: Entidades turísticas con Web y sin Web	76
Gráfico 24: Sitios Web encuestados.....	81
Gráfico 25: Tiempo en la actividad.	82
Gráfico 26: Presencia en Internet.....	83
Gráfico 27: Uso redes sociales.....	84
Gráfico 28: Tipos redes sociales	85
Gráfico 29: Uso herramientas.....	86
Gráfico 30: Tipos herramientas.	87
Gráfico 31: Correos electrónicos	88
Gráfico 32: Uso medios de comunicación	89
Gráfico 33: Efectos adquisición de clientes	91
Gráfico 34: Efectos retención de clientes	92
Gráfico 35: Efectos participación de mercado	93
Gráfico 36: Efectos volumen de ventas	94

ÍNDICE DE CUADROS

Cuadro 1: Herramientas de la promoción.....	9
Cuadro 2: El marketing electrónico vs marketing tradicional.....	14
Cuadro 3: Tres principios básicos del marketing electrónico.....	20
Cuadro 4: Ingreso de Turistas Nacionales y Extranjeros a la Provincia de Pastaza, proyección hasta 2015.....	41
Cuadro 5: Localización de la investigación.....	42
Cuadro 6: División político administrativa y nacionalidades indígenas.....	49
Cuadro 7: Instituciones de competencia turística.....	50
Cuadro 8: Inventario de atractivos turísticos.....	52
Cuadro 9: Atractivos turísticos con Web.....	55
Cuadro 10: Sitios Web turísticos de Pastaza.....	77
Cuadro 11: Sitios Web encuestados.....	79
Cuadro 12: Efectos.....	90
Cuadro 13: Matriz FODA del sector turístico de Pastaza en Internet.....	107
Cuadro 14: Plan de Acción.....	111
Cuadro 15: Proceso de Control.....	114

ÍNDICE DE TABLAS

Tabla 1: Modelo de evaluación de sitios Web	47
Tabla 2: Porcentaje de Atractivos turísticos con Web	56
Tabla 3: AGENCIAS DE VIAJES.....	57
Tabla 4: ALOJAMIENTO (Cabañas).....	58
Tabla 5: ALOJAMIENTO (Hostales).....	59
Tabla 6: ALOJAMIENTO (Hostales Residencia)	60
Tabla 7: ALOJAMIENTO (Hosterías).....	61
Tabla 8: ALOJAMIENTO (Hoteles).....	62
Tabla 9: ALOJAMIENTO (Hoteles Residencia)	63
Tabla 10: ALOJAMIENTO (Moteles y Pensiones).....	64
Tabla 11: ALOJAMIENTOS CON WEB Y SIN WEB	65
Tabla 12: ALIMENTOS Y BEBIDAS (Bares)	66
Tabla 13: ALIMENTOS Y BEBIDAS (Cafeterías).....	67
Tabla 14: ALIMENTOS Y BEBIDAS (Fuentes de soda)	68
Tabla 15: ALIMENTOS Y BEBIDAS (Restaurante)	69
Tabla 16: ALIMENTOS Y BEBIDAS CON WEB Y SIN WEB	70
Tabla 17: RECREACION, DIVERSION, ESPARCIMIENTO (Balnearios)	71
Tabla 18: RECREACION, DIVERSION, ESPARCIMIENTO (Discotecas).....	72
Tabla 19: RECREACION, DIVERSION, ESPARCIMIENTO CON WEB Y SIN WEB	73
Tabla 20: Planta turística con Web y sin Web	74
Tabla 21: Entidades turísticas con Web y sin Web.....	76
Tabla 22: Sitios Web encuestados	81
Tabla 23: Tiempo en la actividad.....	82
Tabla 24: Presencia en Internet.....	83
Tabla 25: Uso redes sociales	84
Tabla 26: Tipos redes sociales	85
Tabla 27: Uso herramientas	86
Tabla 28: Tipos herramientas.....	87
Tabla 29: Correos electrónicos.....	88
Tabla 30: Uso medios de comunicación.....	89
Tabla 31: Efectos adquisición de clientes.....	91
Tabla 32: Efectos retención de clientes.....	92
Tabla 33: Efectos participación de mercado.....	93
Tabla 34: Efectos volumen de ventas.....	94

CAPITULO I

1. INTRODUCCIÓN

En toda la historia de los medios de información, el Internet es el que mayor impacto e influencia ha tenido en la población mundial, siendo este el medio más eficiente y menos costoso en relación a otros de promoción y de información como la TV, las revistas científicas y de investigación, los grandes periódicos del mundo como Yomiuri Shimbun de Japón, Bild de Alemania, Metro Internacional de Suecia, Wall Street Journal de Estados Unidos. Además En la última década los usuarios de Internet mundiales han pasado de 361 millones en el año 2000 a 2,4 mil millones de internautas en el mundo en 2012, lo que supone un incremento de un 566%, los mismos que usan internet como escenario para intercambiar información y como medio de investigación, asimismo las redes sociales son los sitios de mayor preferencia de los cibernautas, es por eso el presente trabajo utiliza Internet para su investigación y su posterior implementación.

El presente estudio se ha elaborado conociendo la oportunidad que nace a partir de la urgencia de involucrar a la Universidad Estatal Amazónica (UEA) en la actividad turística de la provincia, y de manera más relevante, en beneficio de nuestros atractivos turísticos. Es un proyecto único de la Escuela de Ingeniería en Turismo en beneficio de la población involucrada en la actividad turística e igualmente para el proceso de profesionalización de este centro de estudios superiores.

Con el Centro de Promoción e Información Turística de la “UEA” se logrará obtener fundamentalmente un sistema eficiente para promocionar los productos y servicios turísticos de la provincia de Pastaza, por medio de la recolección de datos que surjan a partir de la promoción e información en la Web, los nuevos avances turísticos en la provincia, la actualización del catastro turístico, además de la actualización del inventario de atractivos, implementación de un sitio Web de promoción virtual, además, en un futuro cercano, los estudiantes de turismo de la Universidad podrán utilizar estas herramientas para promocionar vía Web sus productos turísticos como: paquetes turísticos y posibles rutas turísticas; además como es de fundamental valor en los destinos de todo el mundo, y por medio del apoyo interno de la “UEA”, capacitar sobre el uso de las TIC (Tecnologías de la Información y la Comunicación) a los técnicos del centro, proponiendo la elaboración de videos documentales y promocionales para ser publicadas en este sitio Web.

La presente investigación forma parte del **numeral 4 -Turismo y Ecoturismo- de Líneas de Investigación de la UEA, enfocado en el punto de Planificación y Gestión turística, además del literal n°3 de los Ejes transversales de la proyección de Investigación de la UEA**, que enuncia: “Divulgar y promover los resultados científicos-tecnológicos y productos a través de publicaciones de libros, folletos y artículos en revistas de impacto, la participación en eventos científicos, el trabajo en redes temáticas, la visualización en internet y la extensión y capacitación sectorial, nacional e internacional”.

Con este antecedente y con labores conjuntas se espera obtener de los cuatro Gobiernos Municipales de la provincia, la Dirección Provincial del Ministerio de Turismo, el Gobierno Provincial de Pastaza, la Cámara de Turismo, el apoyo de algunos prestadores de servicios, empresas privadas, y otorgando la mayor responsabilidad del Centro de Promoción e Información Turística Vía Web de la “UEA”, que se enfocará en estimular la actividad turística, con el compromiso de proponer un turismo de calidad, de seguridad para los visitantes, un turismo

sistemático y la vinculación de entidades públicas y privadas para el desarrollo de industria del turismo en Pastaza.

1.1. OBJETIVOS

1.1.1. GENERAL

- Estudiar, diseñar e implementar un centro de promoción e información turística vía Web en la Universidad Estatal Amazónica

1.1.2. ESPECÍFICOS

- Realizar un estudio de mercado de la oferta de Centros de Promoción e Información Turística vía Web en la provincia de Pastaza.
- Diseñar e implementar un sitio Web de promoción e información turística
- Diseñar un plan de comunicación y promoción para el Centro

1.2. HIPÓTESIS

1.2.1. HIPÓTESIS GENERAL

- La implementación de un centro de promoción e información turística vía Web en la Universidad Estatal Amazónica impulsará el turismo en la provincia de Pastaza.

1.2.2. HIPÓTESIS ESPECÍFICAS

- El diagnóstico del mercado proporcionará una visión actual de la demanda y oferta de promoción turística.
- La elaboración de un sitio Web permite difundir y promocionar información turística detallada de los atractivos turísticos de la Provincia.
- El plan de comunicación y promoción beneficiarán al desarrollo turístico de la Provincia.

CAPÍTULO II

2. REVISIÓN DE LA LITERATURA

2.1. El Marketing.

El término marketing es un anglicismo que tiene diversas definiciones. Según Philip Kotler (considerado por algunos, padre del marketing) es «el proceso social y administrativo por el que los grupos e individuos satisfacen sus necesidades al crear e intercambiar bienes y servicios». También se le ha definido como el arte o ciencia de satisfacer las necesidades de los clientes y obtener ganancias al mismo tiempo. Es en realidad una subciencia o área de estudio de la ciencia de la administración.

Mercadotecnia (s.f.). En *Wikipedia, la enciclopedia libre*. Recuperado de <http://es.wikipedia.org/wiki/Mercadotecnia>

A continuación Algunos conceptos a tomar en cuenta para contrastar y determinar una idea clara de marketing. Iniciaremos con la primera conceptualización del Marketing y es la que marca el cambio de la forma de pensar y es la que da la American Marketing Association (AMA)

Marketing es: “la realización de actividades empresariales que dirigen el flujo de bienes y servicios desde el productor al consumidor o usuario” AMA (Committee on Definitions, 1960, p. 15).

Comercialización (Marketing) es: “la realización de actividades comerciales que dirigen el flujo de mercaderías y servicios del productor al consumidor o usuario a fin de satisfacer al máximo a estos y lograr los objetivos de la empresa.” (E. Jerome Mc Carthy Comercialización un enfoque gerencial. (Basic Marketing: a Managerial Approach 1 Ed.1960. Versión español 1967 Ed, “El Ateneo” Buenos Aires)

Marketing es: “el proceso por el que una sociedad anticipa, aplaza, o satisface la estructura de la demanda de bienes y servicios económicos mediante la concepción, promoción, intercambio y distribución física de bienes y servicios” (Marketing Staff of the Ohio State University, 1965, pp. 43-44).

Marketing es: “un sistema de actividades empresariales encaminado a planificar, fijar precios, promover y distribuir productos y servicios que satisfacen necesidades de los consumidores actuales o potenciales” (Stanton, 1969).

Marketing es:”el proceso social por el cual los individuos y los grupos obtienen lo que necesitan y desean mediante la creación e intercambio de productos y valores con otros” (Philip Kotler, 1984) y la mantiene actualmente en: Fundamentos de Marketing Philip Kotler- Gary Armstrong 6 Ed. Pearson Educación 2003 Versión español. En Ingles Marketing: an introduction. 6Ed. Prentice Hall Inc.2003

Marketing es:”el proceso de planificación y ejecución de la concepción, precio, comunicación y distribución de ideas, productos, y servicios, para crear intercambios que satisfagan a los individuos y a los objetivos de la organización” (AMA, 1985).

Marketing es:”un modo de concebir y ejecutar la relación de intercambio, con la finalidad de que sea satisfactoria a las partes que intervienen ya la sociedad, mediante el desarrollo, valoración, distribución y promoción por una de las partes, de los bienes y servicios o ideas que la otra parte necesita” (Miguel Satesmases Mestre- 1996)

Marketing es: "un sistema total de actividades de negocios ideado para planear productos satisfactorios de necesidades, asignarles precio, promoverlos y distribuirlos a los mercados meta, a fin de lograr los objetivos de la organización". (William Stanton, Michel J. Etzel, Bruce Walter, 2004)

De todas estas definiciones de conceptos de Marketing dadas por estudios reconocidos a nivel mundial podemos llegar a ciertas conclusiones:

- El conjunto-Sistema de actividades organizadas que tienen un enfoque u orientación a la satisfacción de las necesidades y deseos del consumidor (Clientes).
- El objetivo de las empresas es que el volumen de ventas es decir la demanda de los productos y servicios sea en forma rentable.
- Los factores de importancia que debe tener la definición de Marketing es: El Intercambio,(Demanda), la distribución, la combinación del marketing Mix y la dirección de marketing, finalmente la satisfacción de las necesidades y deseos del consumidor.

Linaires, L. (2009). Concepto de marketing, *Marketando*. (4-14). Recuperado de http://www.marketando.com/2009/04/origen-del-termino-y-concepto-del_6994.html

2.1.1. La Promoción

La Promoción es un elemento o herramienta del marketing que tiene como objetivos específicos: informar, persuadir y recordar al público objetivo acerca de los productos que la empresa u organización les ofrece, pretendiendo de esa manera, influir en sus actitudes y comportamientos, para lo cual, incluye un conjunto de herramientas como la publicidad, promoción de ventas, relaciones públicas, marketing directo y venta personal.

En términos generales, para que un potencial cliente o comprador (persona, empresa, organización, gobierno) adquiera o compre un producto que necesita o desea (sea un bien, servicio, idea, lugar, persona o combinaciones de éstas), necesita antes: 1) saber de su existencia, 2) sentirse persuadido para comprar

ese producto y 3) recordar que existe. Por tanto, si queremos lograr que los potenciales clientes compren un producto X (que obviamente tiene que ser de buena calidad, satisfacer necesidades o deseos, tener un precio que los clientes están dispuestos a pagar y estar disponible en el lugar y tiempo precisos), es indispensable realizar una serie de actividades que comuniquen adecuadamente a esos potenciales clientes la existencia de ese producto, lo persuadan para que lo compre y lo luego le recuerden que existe. Y todo esto, es parte de una herramienta de marketing: La PROMOCIÓN.

La promoción es una herramienta del marketing, aunque también se dice que es un elemento del mix de marketing (los otros son el producto, precio y plaza). En todo caso, ya sea como herramienta o elemento del mix, la promoción tiene objetivos que lograr y sus propias herramientas para hacerlo, como veremos a continuación.

La promoción tiene como objetivo general influir en las actitudes y comportamientos del público objetivo a favor de los productos y de la empresa que los ofrece. Esto significa que la promoción puede influir: 1) (si tomamos en cuenta la definición de actitud, de Kimball Young), en la tendencia o predisposición que tienen las personas a responder de un modo bastante persistente y característico, por lo común positiva o negativamente (a favor o en contra), con referencia a una situación, idea, valor, objeto o clase de objetos materiales, o a una persona o grupo de personas, y 2) el comportamiento o la manera de proceder que tienen las personas, en relación con su entorno o mundo de estímulos

Esto quiere decir en pocas palabras que si la promoción logra este objetivo, lo que en realidad está consiguiendo es provocar un cambio en el cómo las personas (que son parte de un público objetivo) responden ante una situación, idea, producto, persona, etc., y además, este cambio puede ser persistente y característico en ellos. Un ejemplo clásico de una promoción que logró este objetivo masivamente es el que utilizó y utiliza Coca Cola, logrando que un gran número de personas quieran tomar una Coca Cola en lugar de agua (que es

más saludable) cuando tienen sed o quieren acompañar una comida, lo que representa un cambio de actitud y comportamiento.

Entonces, conocer este objetivo general de la promoción nos ayuda a comprender mejor el alto valor que tiene esta herramienta de marketing y la enorme responsabilidad que conlleva el planificarla e implementarla para hacer un buen uso de la promoción.

La promoción tiene objetivos específicos que son: informar, persuadir y recordar al cliente la existencia de productos y servicios. Es decir, dar a conocer las características, ventajas y beneficios de un producto (informar), conseguir que los potenciales clientes actúen comprando el producto (persuadir) y mantener el nombre de marca en la memoria de los clientes (recordar). Ahora, se debe tener en cuenta que éstos objetivos específicos van cambiando en función del ciclo de vida del producto, por ejemplo, en la etapa de Introducción se tendrá como objetivo informar al público objetivo acerca de la existencia del producto y de sus características, beneficios e incluso ventajas. En la etapa de Crecimiento se puede optar por el objetivo de persuasión, en el que se hará hincapié en las ventajas y beneficios y se pretenderá llevar al potencial cliente hacia la acción de comprar. En la etapa de Madurez, se elegirá el objetivo de “recordar” en el que se puede poner más énfasis en los beneficios. En todo caso, la directriz de utilizar la promoción como una valiosa herramienta del marketing que tiene la función de contribuir a la satisfacción de las necesidades y/o deseos del público objetivo, se utiliza en todas las etapas del ciclo de vida del producto.

La promoción incluye un conjunto de herramientas como la publicidad, la promoción de ventas, las relaciones públicas, el marketing directo, las ventas personales y (según Kotler y Keller) los eventos y experiencias, para lograr sus objetivos (general y específicos). A continuación, veremos un cuadro que incluye los elementos que dispone cada una de estas herramientas:

Thompson, I. (2010). ¿Qué es Promoción?. *Marketingintensivo*, (párr. 1, 10-18). Recuperado de <http://www.marketingintensivo.com/articulos-promocion/que-es-promocion.html>

Cuadro 1: Herramientas de la promoción

Publicidad: Anuncios impresos, de radio y TV, empaque, insertos en el empaque, dibujos animados, folletos, carteles y volantes, directorios, reimpressiones de anuncios, anuncios espectaculares, letreros de exhibición, escaparates en puntos de venta, material audiovisual, símbolos y logotipos, videos.

Promoción de ventas: Concursos, juegos, sorteos, loterías, obsequios, muestras, ferias y espectáculos comerciales, exhibiciones, demostraciones, cupones, devoluciones, financiamiento con tasa de interés baja, entretenimiento, programas de continuidad, acuerdos.

Eventos y experiencias: Eventos deportivos, entretenimiento, exposiciones artísticas, causas, visitas a las fábricas, museos de la empresa, actividades en la calle.

Relaciones Públicas: Boletines de prensa, discursos, seminarios, reportes anuales, donaciones, publicaciones, relaciones con la comunidad, cabildeo, medios de identidad, revista de la empresa.

Venta Personal: Representaciones de venta, reuniones de venta, programas de incentivos, muestras, ferias y espectáculos comerciales.

Marketing Directo: Catálogos, mensajes por correo, telemarketing, compras por internet, venta por tv, mensajes por fax, correo electrónico y correo de voz.

Fuente: Dirección de Marketing, Duodécima Edición, de Kotler Philip y Keller Kevin Lane, Pearson Education, 2006, Pág. 537, Tabla 17.1

Elaborado por: Kotler Philip y Keller Kevin Lane

2.1.1.1. Tipos de promoción y medios de comunicación más utilizados

Las promociones son técnicas de marketing, con fines determinados por la propia empresa. Se caracterizan por ser utilizados durante un período corto. Las promociones pueden ser clasificadas según a quien está orientada:

Distribuidores: estas son implementadas por los productores (destinado a los distribuidores o minoristas) o por los distribuidores (hacia los minoristas). Son utilizadas cuando se lanzan al mercado nuevos productos o los mismos son relanzados, para aumentar la cantidad de ventas, para que no disminuya el stock en determinadas épocas del año, disminuir la competencia o incentivar mejores relaciones comerciales. Generalmente para aplicarse estas promociones se realizan descuentos, es decir que disminuyen los precios, pero también pueden ser utilizados sorteos, concursos, etc.

Consumidor: estas técnicas son implementadas por los productores, es usual que se realicen descuentos sobre ciertos productos en un determinado período de tiempo. Suelen ser muy efectivas, pero se han registrado casos donde los consumidores finales no acceden al descuento, si no que queda a favor de los

distribuidores. Además de los descuentos es normal que se realicen concursos, sorteos, se otorguen puntos o regalos, entre muchos otros.

Fuerza de Ventas: son utilizadas con el fin de aumentar la venta de ciertos productos, también a determinadas áreas o clientes. Los medios por los cuales son utilizados son a través de entrega de viajes o recompensas.

También pueden ser clasificadas según los medios utilizados:

Muestras: en este caso se hace entrega de pequeñas presentaciones, exponiendo los beneficios del producto. También se realizan degustaciones.

Personal: junto a los productos expuestos, hay un enviado de la marca para promocionarlos.

Tickets: se hace entrega de tickets o cupones con el fin de tener descuentos en el precio final de determinado productos

2 X 1: en este caso con la compra de un producto se puede acceder a otro de manera gratuita. También es común que con la compra de un producto el segundo tendrá un descuento, por ejemplo, del diez, veinte, cincuenta por ciento.

Presentaciones: se modifican la presentación de los productos, como por ejemplo su embalaje.

Regalos: dentro de los embalajes puede haber sorpresas o regalos.

Canjes: su envoltorio o alguna parte del mismo puede ser utilizado para el intercambio por un producto igual o algún regalo.

Tipos de promoción (s.f.). En *Tiposde, portal educativo*. (Recuperado de: <http://www.tiposde.org/empresas-y-negocios/591-tipos-de-promocion/>)

2.2. Marketing internet: Promoción de un Web Site

En la siguiente lista aparecen las diferentes posibilidades de Promocionar una WEB SITE, esto no quiere decir que tengamos que realizarlas todas, sino que deberemos seleccionar las que encajen con nuestros planes. Precisamente el trabajo del responsable de Marketing o de la persona encargada del tema es el de marcar unos objetivos o una Política a seguir y en función de ella realizar un tipo de Promoción u otro.

Las diferentes formas de Promoción que destaco, están ordenadas en función del origen de las mismas;

2.2.1. Tipos de promoción a través de Internet:

Promoción on-line

En este apartado se engloban todas aquellas acciones a desarrollar dentro de Internet. Podemos destacar aquellas acciones a desarrollar dentro de nuestra propia WEB (Internas), como todo aquello que podemos realizar fuera de nuestra WEB para promocionarla (Externas).

Así pues se destacarían los siguientes tipos;

Promoción on-line interna a nivel de programación: Por Promoción Interna, se entiende todo aquello que podemos realizar dentro de nuestra propia WEB para contribuir a que ésta sea visitada. En este caso en todo lo referente a nivel de programación.

Promoción on-line interna a nivel visual: En lo referente a lo que nuestra propia página puede hacer para ayudarnos a que la promocionemos podemos destacar los siguientes aspectos, en cualquier caso alguno de los siguientes puntos y por el hecho de poder ser vistos por las personas que nos visiten, su presentación final irá en función del diseño de nuestra WEB.

Promoción on-line externa

Gran parte del trabajo que hemos realizado en los apartados anteriores son para que en lo relacionado con la Promoción Externa, nuestro trabajo se simplifique y obtengamos los mejores resultados. Por Promoción On-Line Externa se entiende toda aquella acción de Comunicación encaminada a dar a conocer nuestra WEB SITE o alguna de sus páginas WEB pero siempre desde fuera de nuestra WEB SITE.

Así pues podemos distinguir las siguientes posibilidades;

Promoción on-line externa dentro de la Web: No hay que confundirla con lo que explicaba en el Apartado 2 en este caso eran acciones relativas a un tipo de promoción que podríamos denominar como "pasiva" ya que sólo se trataba que nos viesen. Pero en cambio en este caso además lo que se pretende es que participen o dicho de otra forma que haya un intercambio de información.

Promoción on-line externa fuera de la Web: Dentro de este grupo podemos englobar todas aquellas acciones que se desarrollan gracias a la ayuda de otras WEB's.

Tharrats, P. (1998). Marketing en Internet: Promoción de un website. *Monografías*, (párr. 5-8, 30-36). Recuperado de <http://www.monografias.com/trabajos/promoweb/site/promoweb/site.shtml>

2.2.2. Fundamentos para realizar Marketing en Internet

En la base de los negocios electrónicos hay dos fenómenos: la digitalización y la conectividad. La primera consiste en la transformación de texto, datos, sonido e imagen en una corriente de bits que pueden enviarse a velocidades increíbles de un lugar a otro. La conectividad se refiere a la creación de redes a través de las cuales muchos de los negocios se llevan a cabo al conectar a la gente y a empresas de todo el mundo. Estas redes se llaman intranets cuando conectan a individuos de una misma empresa, extranets cuando conectan a las empresas con sus proveedores y clientes, e Internet cuando conectan a usuarios con una "autopista de información" de medidas colosales (Kotler, 2004)

Más de 500 millones de personas tienen acceso a Internet; en 1996 existían menos de 50 millones de usuarios. Este incremento de 1000 por ciento en menos de ocho años, muestra porqué el Internet se ha convertido en una herramienta de marketing tan importante. Aproximadamente, un 40 por ciento de estos usuarios hablan inglés; sin embargo se espera que este porcentaje baje hasta menos del 30 por ciento para 2005, a medida que China está llamada a ocupar un firme segundo puesto. Hay unos 220 millones de usuarios de Internet en Estados Unidos y casi la mitad de estadounidenses tienen acceso a Internet desde casa, dieciséis millones y medio de estos usuarios efectuaron reservas para sus viajes por medio de Internet valoradas en más de 10000 millones de euros en el año 2000, convirtiendo a ésta en la mayor categoría de todas las compras por Internet. El éxito obtenido por las empresas con Internet varía. El profesor Leong descubrió que aunque la mayoría de hoteles de Singapur recibieron menos del 10 por ciento de sus reservas vía Internet, algunos hoteles consiguieron el 20 o el 30 por ciento. Internet representa una oportunidad todavía ignorada por muchas compañías. No sólo es útil como fórmula de ventas, también constituye un medio de comunicación entre compañías y sus clientes. ¿Por qué compra la gente a través de Internet? Según Henry Hartevelt de la Forest Research, las compras on-line se efectúan por las siguientes razones:

Comodidad: Las compras on-line pueden utilizarse desde cualquier lugar y en cualquier momento

Información: Los clientes adquieren información sobre viajes y destinos turísticos

Precio: Los consumidores tienen la sensación de estar comprando a mejor precio; esta impresión se ve reforzada por los servicios de reservas telefónicas de las compañías aéreas, que remiten a los consumidores a Internet para conseguir precios más baratos. La comparación de precios también es sencilla.

Algunos de los usos de la página web incluyen la venta de productos, el primer conocimiento del producto, el apoyo a la campaña de promoción de un producto o de una marca, permitir que los clientes contacten con la empresa, conseguir información de clientes potenciales que visitan la página, apoyo a las relaciones públicas y el suministro de información que permitirá a los consumidores hacer un mejor uso del producto. Charles Hofacker clasifica todas estas actividades en tres categorías: ventas, comunicación y satisfacción.

Kotler, P., Bowen, J., & Makens, J. (2004). Marketing Para Turismo 3° Edición, Madrid, España. Pearson Educación, págs. 404-411

Cuadro 2: El marketing electrónico vs marketing tradicional.

ACTIVIDAD DE MARKETING	MARKETING TRADICIONAL	CIBERMARKETING
Publicidad	Preparar publicidad gráfica, en video o audio y utilizar los medios comunes como televisión, prensa. Normalmente sólo se puede presentar cierto tipo de información.	Seleccionar amplia información y colocar en la página Web de las empresas; folletos en CD con enlaces a la página; distribución de información necesaria para las relaciones públicas en Internet.
Servicio de atención al cliente	Ofrecer servicio cinco días a la semana, ocho horas al día en el establecimiento o por teléfono para responder llamadas de clientes; ofrecer visitas "in situ".	Ofrecer un servicio de respuesta de 365 días al año, enviar respuestas por teléfono, fax, correo electrónico; permitir a los clientes que cooperen en el propio servicio al cliente; acceso al cliente habitual e información de vuelos en Internet.
Ventas	Telefonar o visitar a los clientes y hacer demostraciones del producto físicamente o con equipos de proyección.	Videoconferencia con clientes; muestra del producto en la pantalla del PC; permitir a los clientes que compren sus propios productos de hostelería y viajes
Investigación de marketing	Entrevistas personales, en grupo y encuestas telefónicas o por correo.	Grupos de noticias para conversaciones y entrevistas, cuestionarios por correo electrónico; acceso a grupos investigados a través de Internet.

Fuente: MARKETING PARA TURISMO 3° EDICIÓN; Philip Kotler, John Bowen, James Makens; Editorial Pearson Educación, Año 2004, pág. 405

Elaborado por: Paúl Constante

2.2.3. Ventas por Internet

Las compañías aéreas, hoteleras o de cruceros están empleando Internet para distribuir sus productos directamente al cliente, las agencias de viajes on-line, así como las empresas que venden con descuentos, ofrecen una gran variedad de productos turísticos en Internet. Una de las ventajas de Internet como canal de ventas es que el cliente es quien hace el trabajo. La disponibilidad de la tecnología para el cliente ha promovido las oportunidades que ofrece el autoservicio. Por ejemplo, una buena página Web de una compañía aérea permite a los clientes elegir su vuelo, su asiento en el avión y realizar los trámites necesarios si precisan un menú especial en el vuelo. Por lo tanto la compañía no necesita tener a un empleado atendiendo personalmente al cliente, lo que convierte a Internet en una herramienta sumamente eficaz para realizar reservas. La tecnología e Internet puede mejorar la satisfacción de un cliente al permitir el acceso a los servicios cuándo y dónde desee, sin la complicación de información con otra persona.

Otro importante aspecto de Internet es que permite el cliente contactar con la empresa y comunicarse con un empleado. American Airlines, aparte de un número de teléfono de consulta, cuenta con un chat, mediante el que el cliente puede contactar con un agente de la compañía si llama desde su propio teléfono, sin que haga falta que se desconecte para hacer consulta. Low Airfare.com cuenta con personal consulta que puede ayudar a varios clientes a la vez, ya que mientras un cliente está repasando la información obtenida, el agente puede estar despachando con otro. El servicio personalizado por medio de un chat hace que Low Airfare sea capaz de mantener 92 por ciento de los clientes que comienzan una transacción. Este porcentaje es mucho más alto que el de algunas agencias de viajes on-line.

Internet también constituye una buena manera de evitar la capacidad sobrante de las compañías aéreas y otras empresas. Por ejemplo, Continental Airlines envía mensajes a sus viajeros frecuentes en los que les remite a su página Web para tarifas especiales. Pueden ofrecer tarifas bajas a través de Internet en vez

de anunciarlas públicamente y que provoquen una guerra de precios con la competencia. Las líneas aéreas dan la opción de elaborar una lista con los vuelos, del más barato al más caro. Así, los viajeros más sensibles del precio pueden elegir los vuelos en que las compañías necesitan clientes porque no se han llenado. Las líneas de cruceros y las cadenas hoteleras también elaboran listas de tarifas especiales, para atraer a los clientes más ahorradores y llenar así sus barcos y cruceros.

Los restaurantes utilizan sus páginas Web para ofrecer artículos de merchandising, tales como tarjetas-regalo, y efectuar las reservas. Dunkin' Donuts es conocido por su buen café y por sus donuts en la costa este de Estados Unidos. Dunkin' Donuts sólo podía distribuir su café a través de sus establecimientos, ahora cuenta con una página Web que permite vender café a clientes que a no viven en la costa este y no tienen cerca un Dunkin' Donuts. Pueden suscribirse por medio de Internet y recibir en su domicilio un kilo de café mensualmente

Red Lobster vende langostas vivas y también langostas cocinadas a través de página Web. Incluso los restaurantes independientes y las pequeñas cadenas pueden ofrecer artículos de merchandising a través de Internet.

2.2.4. La utilización de la Web para comercializar destinos turísticos

Cuando una persona compra un ordenador a menudo adquiere un surtido de artículos pertenecientes a distintas compañías. Por ejemplo, los fabricantes de la impresora y los de software son a menudo diferentes. De manera similar, un viajero puede decidir viajar en avión, alquilar un vehículo, reservar una habitación de hotel y consumir en restaurantes. Todos estos servicios los ofrecen empresas distintas. El objetivo del viajero es de disfrutar de una buena experiencia. Una página Web diseñada adecuadamente puede facilitar la planificación por parte del viajero y ayudarlo a asegurarse de que sus opciones son las mejores y le proporcionarán una agradable experiencia. También pueden

servir como punto de distribución para todos los servicios que necesitará cuando planifique sus vacaciones.

Los destinos turísticos se constituyen en auténticas “marcas paraguas” y necesitan promocionarse en el mercado global como una entidad única para cada mercado objetivo que intenta ganar. La globalización creciente y la concentración de la oferta incrementan el grado de competencia y requieren nuevas estrategias de marketing en Internet para los destinos. De aquí que las organizaciones de marketing de destinos turísticos (ODM) se vean obligados a mejorar la identificación de las oportunidades en los mercados ha de ser la opción correcta disponible y a desarrollar la interrelación con los turistas.

La estrategia de distribución/posicionamiento de los productos de turismo debería orientarse al consumidor. Un sistema de marketing vertical ha de ser la opción correcta, reuniendo una serie de productos relacionados con cada destino disponible. Esto implica que cada destino turístico debe tener un portal principal en la red que funcione como puerta de entrada al destino, en vez de tener varias páginas Web independientes e inconexas, puestas en la red por el sector. De hecho, los clientes necesitan una página donde puedan adquirir todos los productos y servicios a la vez.

El portal del destino turístico debería desarrollarlo la OMD en asociación con los principales participantes en el mercado, mediante una fórmula contractual o corporativa. Tendría que tener enlaces con las páginas del resto de empresas e instituciones relacionadas con el destino. Las asociaciones son importantes porque mediante la creación de relaciones con otras empresas, las OMD consiguen acceso a sus clientes a la vez que ayudan a estas empresas a ampliar su oferta de productos. Además, el desarrollo de las páginas Web por las principales agencias de viajes es también importante ya que éstas permiten que los usuarios tengan acceso a la información del destino que ofrecen las páginas de las OMD y que comparen los servicios ofrecidos por los destinos alternativos a la hora de tomar una decisión.

Un portal de un destino turístico debería ofrecer información acerca de los siguientes aspectos esenciales:

- Cómo llegar hasta él (por ejemplo, en avión)
- Cómo moverse en el lugar (por ejemplo, alquilar un coche)
- Dónde hospedarse (por ejemplo, hoteles)
- Qué actividades pueden realizarse en él (por ejemplo, lugares de interés, restaurantes, dónde ir de compras, y acontecimientos interesantes)

Todos los artículos y servicios deberían estar disponibles y ofrecer facilidades para su reserva que pueden encontrarse por ejemplo mediante enlaces con otras páginas como la de Hotel Reservation Network, Internet Travel Network o WorldRes Company. Esta última es básicamente una página de B2B, ya que trabaja para otras empresas en Internet. WorldRes ofrece una lista de habitaciones y precios de 8600 hoteleros asociados a unas 900 páginas Web, entre las que se encuentran portales como Yahoo! y America Online, pero predominantemente páginas turísticas. Cuando un usuario visita una de estas páginas y realiza una reserva, la operación se transmite a WorldRes y a su vez al hotel en el que se ha realizado. WorldRes percibe una comisión de entre el tres a diez por ciento del coste de la habitación reservada. La página remitente se lleva hasta un 30 por ciento del coste de la comisión que el hotel para a WorldRes.

En un reciente estudio de mercado realizado por el NPD Group, el 28 por ciento de los que observaron páginas de Hoteles hicieron una reserva y de esos un 84 por ciento se sintieron satisfechos con la experiencia. Además mientras realizar una reserva por teléfono cuesta 10 céntimos de euro, hacerlo por Internet cuesta 2 céntimos.

Hay una serie de criterios que toda OMD debe tener en cuenta cuando diseña una página Web. La página de inicio es el “escaparate” en el mercado de la Red. Ha de mostrar un índice de las páginas dedicadas a la descripción de la OMD y

del destino turístico. La página Web debería realizarse en varias secciones principales (por ejemplo, contenido/información) entre las cuales debe incluirse:

OMD: esta sección puede incluir una declaración de objetivos o una perspectiva general.

Los servicios/productos turísticos: con la utilización de videoclips, audio, fotos y texto para describir los beneficios ofrecidos por los servicios turísticos. La Red es una gran herramienta para la segmentación de los mercados, por eso a página de inicio debería dirigir de inmediato a los visitantes a las áreas de información más adecuadas. También se debería considerar el envío de un CD-ROM por correo a los usuarios menos familiarizados con el Internet.

Además ofrece una lista con las preguntas más frecuentes y sus respuestas.

- *Pedido on-line*: se debe ofrecer la disponibilidad de reserva, o sino, al menos, enlaces a otras páginas donde pueda. Debe disponerse de un software de gestión de pedidos adecuado para que los clientes puedan ir metiendo en su “carrito de compras virtual” los múltiples que ven en las páginas.
- *Hoja de sugerencias interactiva, libro de visitas o encuesta*: la OMD necesita contactar con sus visitantes. Esto puede conseguirse animándoles a que firmen en el libro de visitas o a rellenar una encuesta. De esta manera la OMD logra una valiosa información sobre los consumidores para el posterior desarrollo de bases de datos y acciones de marketing por correo electrónico. Conseguir que los usuarios den su dirección de correo electrónico es una buena manera de mantenerse en contacto con ellos, tanto si se trata de clientes reales como potenciales.
- *Novedades*: en esta sección se puede incluir informaciones y noticias de interés.
- *Obsequios*: tiene gran valor para el usuario que le puedan ofrecer productos gratis como postales, fondeos de escritorio o salvapantallas.

La página de inicio debe tener gráficos sugerentes. La mejor combinación es un solo gráfico acompañado de texto, para que el “escaparate” de la página parezca equilibrado gráficamente a la vez que agradable a la vista e informativo. La textura del fondo y/o el color utilizado en toda la página Web nunca debería llamar la atención más que el texto, sino complementarlo sutilmente. El título de la página, que aparece en la primera línea del navegador es muy importante porque a menudo se repite en todos los buscadores. Debería ser muy descriptivo y contener las palabras clave con que la gente suele buscar la información. Un gráfico pequeño al inicio de cada página, así como el color y textura de los fondos ayuda a unificar las páginas del sitio Web.

Kotler, P., Bowen, J., & Makens, J. (2004). *Marketing Para Turismo 3° Edición*, Madrid, España. Pearson Educación, págs. 404-411

Cuadro 3: Tres principios básicos del marketing electrónico

1) *Crear y gestionar eficazmente una base de datos de los clientes.* **En esta era de escasez de clientes, las empresas necesitan datos sobre sus consumidores y la mayor cantidad de información posible acerca de ellos y de otros clientes potenciales. Una base de datos rica en información puede dar a la empresa una fuerte ventaja competitiva. La empresa puede investigar y clasificar los diferentes grupos y personas en función a la probabilidad que respondan a una determinada oferta o a ofertas hechas a medidas según el perfil. Una base de datos permite que una empresa se dirija a su público objetivo de una manera muy eficaz.**

2) *Tener en claro cómo la empresa puede sacar ventaja de Internet.* Una empresa puede desarrollar su presencia en Internet de al menos siete maneras distintas. Puede usar Internet para realizar una investigación, para ofrecer información, para llevar a cabo foros de debate, para ofrecer información on-line, o ventas y compras on-line (por ejemplo, el comercio electrónico), para realizar subastas o intercambios e incluso para enviar información digital a sus clientes.

Las páginas Web de la empresa deben resultar atractivas, poseer información relevante y actual si se desea que los usuarios vuelvan a visitarla. Las empresas deberían plantearse el uso del software más actualizado e innovador de gráficos, sonido y video. Deberían añadir semanalmente o presentaciones (“la semana que viene: las recetas veraniegas de Arzak”). La página puede desarrollarse para brindar ayuda, por ejemplo mediante la utilización de enlaces a un plano en el que se muestre cómo llegar al hotel o restaurante.

La empresa debe utilizar críticamente su propia página y hacer preguntas como: ¿Por qué alguien desearía visitar nuestra página? Si intentamos visitar nuestra página Web con los mismos medios que un usuario cualquiera, ¿tarda poco esta página en descargarse o el usuario desistirá porque sus gráficos hace que lo haga muy lentamente? ¿Qué hay de interesante en nuestra página? ¿Qué motivos haría volver a visitar nuestra página? ¿Por qué querría poner alguien un anuncio en nuestro sitio Web?

3) *Accesibilidad y rapidez en respuestas a llamadas de los clientes.* Los clientes esperan que

sus preguntas o quejas se respondan con agilidad por teléfono o por correo electrónico. Hay que de que el usuario pueda comunicarse directamente con la empresa por medio de Internet. A la gente en general le gusta poder comunicarse entre sí. Una ventaja de Internet es que permite comunicarse automáticamente. El ordenador puede programarse para que realice reservas, seleccione el número de asiento asignado en un vuelo y envíe las confirmaciones de reservas, los cambios de horarios de los vuelos e información diversa al cliente. Sin embargo, cuando el cliente tiene una pregunta que el computador no puede responder o tiene un problema que le gustaría consultar, debería disponer de un número de teléfono y de la opción de enviar un correo electrónico automáticamente. Existen demasiadas páginas cuyo objetivo es corregir el cien por cien de la comunicación electrónica y no incluyen un teléfono de información. Cuando se diseña una página Web no debemos olvidarnos del cliente y de la importancia de comunicarnos con él del modo que él desee y a menudo el modo elegido para la comunicación no es el electrónico.

Fuente: MARKETING PARA TURISMO 3° EDICIÓN; Philip Kotler, John Bowen, James Makens; Editorial Pearson Educación, Año 2004, pág. 411

Elaborado por: Paúl Constante

2.2.5. Página Web

Una página web es el nombre de un documento o información electrónica adaptada para la World Wide Web y que puede ser accedida mediante un navegador para mostrarse en un monitor de computadora o dispositivo móvil. Esta información se encuentra generalmente en formato HTML o XHTML, y puede proporcionar navegación a otras páginas web mediante enlaces de hipertexto. Las páginas web frecuentemente incluyen otros recursos como hojas de estilo en cascada, guiones (scripts) e imágenes digitales, entre otros.

Las páginas web pueden estar almacenadas en un equipo local o un servidor web remoto. El servidor web puede restringir el acceso únicamente para redes privadas, por ejemplo; en una intranet corporativa, o puede publicar las páginas en la World Wide Web. El acceso a las páginas web es realizado mediante su transferencia desde servidores utilizando el protocolo de transferencia de hipertexto (HTTP).

Características

Una página web está compuesta principalmente por información (sólo texto y/o módulos multimedia) así como por hiperenlaces; además puede contener o

asociar datos de estilo para especificar cómo debe visualizarse, y también aplicaciones embebidas para así hacerla interactiva.

Las páginas web son escritas en un lenguaje de marcado que provee la capacidad de manejar e insertar hiperenlaces, generalmente HTML.

El contenido de la página puede ser predeterminado («página web estática») o generado al momento de visualizarla o solicitarla a un servidor web («página web dinámica»). Las páginas dinámicas que se generan al momento de la visualización, se especifican a través de algún lenguaje interpretado, generalmente JavaScript, y la aplicación encargada de visualizar el contenido es la que realmente debe generarlo. Las páginas dinámicas que se generan, al ser solicitadas, son creadas por una aplicación en el servidor web que alberga las mismas.

Respecto a la estructura de las páginas web, algunos organismos, en especial el W3C, suelen establecer directivas con la intención de normalizar el diseño, y para así facilitar y simplificar la visualización e interpretación del contenido.

Una página web es en esencia una tarjeta de presentación digital, ya sea para empresas, organizaciones, o personas, así como una tarjeta de presentación de ideas y de informaciones. Así mismo, la nueva tendencia orienta a que las páginas web no sean sólo atractivas para los internautas, sino también optimizadas (preparadas) para los buscadores a través del código fuente. Forzar esta doble función puede, sin embargo, crear conflictos respecto de la calidad del contenido.

Página Web (s.f.). En Wikipedia, la enciclopedia libre. Recuperado de http://es.wikipedia.org/wiki/P%C3%A1gina_web

2.2.6. Sitio Web

Un sitio web es una colección de páginas web relacionadas y comunes a un dominio de Internet o subdominio en la World Wide Web en Internet.

Un sitio web es un gran espacio documental organizado que la mayoría de las veces está típicamente dedicado a algún tema particular o propósito específico. Cualquier sitio web puede contener hiperenlaces a cualquier otro sitio web, de manera que la distinción entre sitios individuales, percibido por el usuario, puede ser a veces borrosa.

No debemos confundir sitio web con página web; esta última es sólo un archivo HTML, una unidad HTML, que forma parte de algún sitio web. Al ingresar una dirección web, como por ejemplo www.wikimedia.org, siempre se está haciendo referencia a un sitio web, el que tiene una página HTML inicial, que es generalmente la primera que se visualiza. La búsqueda en Internet se realiza asociando el DNS ingresado con la dirección IP del servidor que contiene el sitio web en el cual está la página HTML buscada.

Los sitios web están escritos en código HTML (Hyper Text Markup Language), o dinámicamente convertidos a éste, y se acceden aplicando un software conveniente llamado navegador web, también conocido como un cliente HTTP. Los sitios web pueden ser visualizados o accedidos desde un amplio abanico de dispositivos con conexión a Internet, como computadoras personales, portátiles, PDAs, y teléfonos móviles.

A las páginas de un sitio web se accede frecuentemente a través de un URL raíz común llamado portada, que normalmente reside en el mismo servidor físico. Los URL organizan las páginas en una jerarquía, aunque los hiperenlaces entre ellas controlan más particularmente cómo el lector percibe la estructura general y cómo el tráfico web fluye entre las diferentes partes de los sitios.

Algunos sitios web requieren una suscripción para acceder a algunos o todos sus contenidos. Ejemplos de sitios con suscripción incluyen muchos portales de pornografía en Internet, algunos sitios de noticias, sitios de juegos, foros, servicios de correo electrónico basados en web, sitios que proporcionan datos de bolsa de valores e información económica en tiempo real, etc. [Sitio Web \(s.f.\)](#). En *Wikipedia, la enciclopedia libre*. Recuperado de http://es.wikipedia.org/wiki/Sitio_web

2.3. Turismo

Definición de turismo

Según la Organización Mundial del Turismo, el turismo comprende las actividades que realizan las personas durante sus viajes y estancias en lugares distintos al de su entorno habitual, por un período consecutivo inferior a un año y mayor a un día, con fines de ocio, por negocios o por otros motivos.

Borman A., & Berlín, 1930, define que el Turismo es el conjunto de los viajes cuyo objeto es el placer o por motivos comerciales o profesionales y otros análogos, y durante los cuales la ausencia de la residencia habitual es temporal, no son turismo los viajes realizados para trasladarse al lugar de trabajo.

Walter Hunziker - Kurt Krapf, 1942 dicen que "El Turismo es el conjunto de relaciones y fenómenos producidos por el desplazamiento y permanencia de personas fuera de su domicilio, en tanto que dichos desplazamientos y permanencia no están motivados por una actividad lucrativa".

El término "turismología" surgió en los años '60. Pero fue el yugoslavo Živadin Jovičić (geógrafo en su formación académica), el científico considerado "padre de la turismología", quién lo popularizó cuando fundó la revista del mismo nombre en 1972. Jovicic consideraba que ninguna de las ciencias existentes podía realizar el estudio del turismo en toda su dimensión (ni la geografía, ni la economía, ni la sociología, etc.) por considerar que sus aportaciones son unilaterales. Esto lo permitiría la creación de una ciencia independiente, la turismología.

2.3.1. Generalidades del sector turístico

2.3.1.1 Servicios turísticos

- **Servicio de alojamiento**, cuando se facilite hospedaje o estancia a los usuarios de servicios turísticos, con o sin prestación de otros servicios complementarios.

- **Servicio de alimentación**, cuando se proporcione alimentos o bebidas para ser consumidas en el mismo establecimiento o en instalaciones ajenas.
- **Servicio de guía**, cuando se preste servicios de guianza turística profesional, para interpretar el patrimonio natural y cultural de un lugar.
- **Servicio de transporte**, cuando se presta servicios de transporte a turistas dentro y fuera de la localidad o destino.
- **Servicio de acogida**, cuando se brinde organización de eventos como reuniones, congresos, seminarios o convenciones.
- **Servicio de información**, cuando se facilite información a usuarios de servicios turísticos sobre recursos turísticos, con o sin prestación de otros servicios complementarios.
- **Servicio de intermediación**, cuando en la prestación de cualquier tipo de servicio turístico susceptible de ser demandado por un usuario, intervienen personas como medio para facilitarlos.

2.3.1.2. Empresas turísticas

Son aquellas relacionadas con el turismo. Hay dos grandes bloques las que producen bienes y servicios (productoras), y las que los distribuyen (distribuidoras).

Hotelería:

La hotelería es la rama del turismo que presta el servicio del alojamiento al turista. Este puede tener diversas clasificaciones, según el confort y el lugar donde se encuentren. Cada instalación hotelera tiene sus propias cualidades.

Los establecimientos hoteleros se dividen en:

- Hoteles: establecimientos que, ofreciendo alojamiento con o sin comedor y otros servicios complementarios, ocupan la totalidad de uno o varios edificios (o una parte independizada de ellos) constituyendo sus dependencias todo un homogéneo con accesos, escaleras y ascensores de uso exclusivo y que reúna los requisitos técnicos mínimos para cada categoría. Se clasifican en 1 estrella o categoría básica, 2, 3, 4, 4 superior, 5 estrellas y Gran lujo.
- Pensiones: establecimientos que, ofreciendo alojamiento con o sin comedor y otros servicios complementarios, tienen una estructura y características que les impide alcanzar los requisitos y condiciones exigidas en los hoteles.
- Hosterías: Establecimientos que ofrecen servicios de hospedaje y alimentación a viajeros o turistas, en especial aquél de carácter rural o tradicional
- Motel: Un motel es un alojamiento característico de carretera. Suele estar formado por una o dos plantas a cuyas habitaciones se accede a través de un largo pasillo desde la recepción o incluso exclusivamente desde el aparcamiento. Proliferaron al lado de las grandes rutas que cruzan EE.UU.

Otros establecimientos destinados al alojamiento turístico son:

- Apartamentos turísticos: son bloques de apartamentos, casas, bungalows y demás edificaciones similares que, disponiendo de las necesarias instalaciones y servicios. Se clasifican por categorías en 1, 2, 3 y 4 llaves.

- Ciudades de vacaciones: son que debido a su situación física, instalaciones y servicios, permiten al usuario la vida al aire libre, el contacto con la naturaleza y la práctica del deporte en espacios abiertos, facilitándole hospedaje mediante contraprestación económica. Se clasifican en 1, 2 y 3 estrellas.
- Campings: el camping es un terreno debidamente delimitado, dotado y acondicionado para la ocupación temporal por personas que pretendan hacer vida al aire libre con fines vacacionales o de ocio y que pasen las noches en tiendas de campaña (acampada), remolques, caravanas u otros elementos similares fácilmente transportables. Sus instalaciones pueden tener carácter de residencia permanente desde el punto de vista constructivo aunque la Administración puede autorizar construcciones fijas si son destinadas a alojamiento temporal, siempre y cuando se encuentren instalaciones independientes y no superen el 25% de las plazas total del camping. Se clasifican en: lujo, 1ª, 2ª y 3ª categoría.
- Time sharing: se trata de alojamiento en régimen de aprovechamiento por turnos. Se entiende aquel que atribuye a su titular la facultad de disfrutar con carácter exclusivo durante un período concreto de cada año. Dicha facultad no permite al titular alteraciones en el apartamento ni en el mobiliario.
- Establecimientos de turismo rural: edificaciones ubicadas en el medio rural que, reuniendo características rurales de construcción, antigüedad y tipicidad y desarrollando o no actividades agropecuarias, prestan servicios de alojamiento turístico mediante contraprestación económica. Tienen diversas clasificaciones locales.
- Viviendas vacacionales: unidades de alojamiento aisladas en apartamentos, bungalows, viviendas uniformes y en general cualquier vivienda ofrecida por motivos vacacionales mediante contraprestación

económica. En todo caso se referirá al alojamiento del piso completo, pero nunca por habitaciones.

- Balnearios: empresas de Aguas Termales, minerales, de manantial, así como los centros de talasoterapia, siempre y cuando dispongan de instalaciones turísticas complementarias.

Restauración

Son establecimientos de restauración aquellos cuya actividad principal es la de suministrar habitualmente y mediante precio alimentos y bebidas para su consumo dentro o fuera del local. Aunque estos establecimientos son considerados de utilización pública podrán sus propietarios establecer normas o consideraciones sobre el curso de sus servicios e instalaciones.

Los establecimientos de restauración se dividen en dos tipos:

- Alimentación comercial: es aquella cuya clientela no es cautiva encontrándose alternativas a su disposición. Éstas se dividen a su vez en:
Tradicional: relacionadas con las tradiciones y costumbres gastronómicas de la zona (marisquerías, pulperías, parrilladas, raxerías, arrocerías, jamonerías, bares de tapas, cervecerías, sidrerías, ...). También un chino y una pizzería se consideran también tradicionales en cuanto al modo de gestionarlo. **Neoalimentación**: establecimientos de restauración que responden a innovaciones culinarias (cocina de autor) y medios de gestión novedosos. (Mc. Donald's, máquinas de vending,...).
- Alimentación social: es aquella cuya clientela, por su condición de colectividad, es cautiva, o que en su mayoría lo acaban siendo (grandes superficies comerciales, autopistas, estaciones de tren, de servicio, aeropuertos, los colegios,...). Se caracteriza porque reduce el precio a costa de disminuir la oferta. Este tipo de restauración cubre los costes fijos con una clientela habitual.

Los establecimientos principales de alimentación son:

- Restaurante: dispone de cocina y comedor con el fin de ofrecer comidas y/o cenas mediante precio para ser consumidas en el mismo local. Se clasifican en: 5, 4, 3, 2 y 1 tenedor. Aquellos que reúnen especiales características de edificación, antigüedad y localización geográfica, fijadas en las disposiciones que se establecen, podrán usar (previa autorización administrativa) la denominación de “casas de comidas”.
- Cafetería: establecimiento que en una misma unidad espacial dispone de barra y servicios de mesa, careciendo de comedor, con el fin de ofrecer al público mediante precio y a cualquier hora del horario de apertura: helados, refrescos, bebidas en general, tapas frías o calientes, bocadillos y platos combinados/simples de elaboración sencilla y rápida en frío o a la plancha. Se clasifican en: 3, 2 o 1 taza.
- Bar: establecimiento que dispone de barra y que, careciendo de comedor, también puede disponer de servicio de mesa en la misma unidad espacial con el fin de proporcionar al público bebidas acompañadas o no de tapas y bocadillos, y como máximo de 1 plato del día. Aquellos que reúnen características especiales (reconocidas por la administración) de edificación, antigüedad y localización geográfica, podrán usar la denominación de “tabernas”.

Otros a considerar dentro del campo turístico del Ecuador pueden ser las fuentes de soda, que hacen referencia a la venta y consumo de alimentos más livianos en los cuales se sirven refrescos, bocadillos pequeños etc., otro también importante dentro del sector alimentos y bebidas son las discotecas, que son al igual que los bares sitios de distracción nocturna donde se sirven bebidas por lo general de contenido alcohólico, existen también los paraderos donde se habla de comida al paso y también comida a la carta, y otros de especialidad como típicos, vegetarianos, etc.

Empresas de Transporte

Son compañías de transporte aquellas destinadas a trasladar o transportar viajeros de un punto a otro. Se clasifican en:

- Transporte aéreo (líneas regulares y charter)
- Transporte terrestre (autocar, tren, Automóvil y alquileres de automóviles)
- Transporte marítimo (líneas regulares y cruceros)

Agencias de viajes

Las empresas distribuidoras de bienes y servicios turísticos son aquellas que, en posesión de un título o licencia, ejercen actividades de intermediación turística. Las agencias se clasifican en 3 grupos:

- **Mayoristas:** Proyectan, elaboran y organizan toda clase de servicios y paquetes turísticos para venderlos a otras agencias, no pudiendo ofrecer ni vender sus servicios directamente al público.
- **Minoristas:** Comercializan los productos elaborados por las mayoristas o los suyos propios directamente al consumidor, no pudiendo en ningún caso ofrecer sus productos a otras agencias.
- **Mayoristas-minoristas (mixtas):** Son empresas que, disponiendo de las dos licencias, pueden elaborar y vender paquetes turísticos a otras empresas y al público en general dependiendo de la reglamentación del país.
- **Agencias operadoras:** Aquella que proyecta, elabora, diseña, organiza y opera sus productos y servicios dentro del territorio nacional, para ser ofrecidos y vendidos a través de las agencias mayoristas y minoristas, pudiendo también ofrecerlos y venderlos directamente al turista.

Las agencias de viajes también se pueden clasificar en emisoras y receptoras.

- **Emisoras:** las que envían viajeros a otros lugares,
- **Receptoras:** las que reciben y acogen a los turistas procedentes del exterior.

- **Emisoras-receptoras:** realizan ambas funciones.

Otras empresas relacionadas (o servicios complementarios)

Hay otras muchas empresas relacionadas con el turismo directa o indirectamente como las de ocio (cines, discotecas, espectáculos), empresas de equipamiento de hostelería, lavanderías, artículos de viaje, publicaciones especializadas, etc.

Turismo (s.f.). En Wikipedia, la enciclopedia libre. Recuperado de: <http://es.wikipedia.org/wiki/Turismo>

2.3.1.3. Atractivo turístico

Son los conjuntos de lugares, bienes, costumbres y acontecimientos que por sus características propias o de ubicación en un contexto, atraen el interés de visitantes. Un atractivo es un bien tangible o intangible que provoca una motivación de visitación por parte de la demanda. Los atractivos turísticos pueden clasificarse en:

Atractivos Naturales

Son todos los elementos de la naturaleza que determinan una atracción que motiva al sujeto a dejar su lugar de origen por un determinado tiempo, con la finalidad de satisfacer necesidades de recreación y esparcimiento como son: los bosques, las playas, lagunas aguas termales, entre otros. Éstos a su vez se clasifican en:

Atractivos Geomorfológicos: formados por la acción de la naturaleza durante el la evolución del planeta.

- **Litorales:** rocas e islas, playas, acantilados y desembocaduras de ríos, costas
- **Depósitos de aguas:** lagos, lagunas
- **Corrientes de agua:** superficiales (cañones y cascadas) y subterráneas (manantiales, grutas, cavernas, cenotes)

- **Vulcanismo:** craters, aguas termales y minerales, geisers
- **Relieves:** montañas, barracas y cañones, planicies y dunas
- **Rios y arroyos**
- **Caminos pintorescos**

Atractivos Biogeográficos: aquellos con manifestaciones de vida animal o vegetal.

- **Agrupaciones vegetales:** selvas, bosques, desiertos, tundras, campos de flores, especies vegetales raras
- **Agrupaciones animales:** zonas con fauna silvestre, zonas de caza y especies raras.

Atractivos Turísticos de la Región (s.f.). En *slideshare*. Recuperado de:
<http://www.slideshare.net/angelucmex/definicion-atractivos-naturales-3763186>

Atractivos Culturales

Elementos en que intervienen o ha intervenido la acción humana en el devenir histórico, o se han establecido por razones culturales o comerciales.

Históricos Son obras que han dejado las civilizaciones y que son estudiadas por diferentes ramas de la ciencia. Estas pueden ser:

- Zonas arqueológicas
- Arquitectura antigua
- Lugares históricos
- Poblados típicos
- Folklore
- Fiestas tradicionales
- Contemporáneos

Atractivos contemporáneos (no comerciales) Son aquellas manifestaciones de un país o región que conservan y fomentan el patrimonio cultural.

- Centro de convenciones
- Instituciones de enseñanza
- Bibliotecas
- Museos y pinturas murales
- Obras monumentales
- Invernaderos
- Zoológicos

Atractivos contemporáneos (comerciales) Son aquellas manifestaciones por agrupaciones públicas o privadas que, por lo general, tienen carácter temporal y se crean para atraer visitantes ofreciéndoles distracción, esparcimiento, mercancías, salud, etc.

- Parque de diversiones
- Balnearios
- Espectáculos culturales y deportivos
- Campos deportivos
- Exposiciones nacionales e internacionales
- Mercados de artesanías
- Comercios
- Centros de salud
- Ferias y carnavales
- Celebraciones religiosas
- Casinos
- Concursos y competencias

Carmenckdieifmijg, (2013). Turismo. Ensayos Gratis, (pág. 1-3). Recuperado de <http://ensayosgratis.com/Acontecimientos-Sociales/Turismo/95599.html>

2.3.2. Historia del turismo en el Ecuador

Ecuador, desde hace décadas por sus bellezas naturales, su cultura y el clima muy agradable se han constituido para los turistas en un destino atractivo. Este concepto llevó a que en la década de los 40, se realizarán los primeros esfuerzos por dotar al país con la primera línea aérea doméstica SEDTA (Servicios Ecuatorianos de Transportación Aérea) de origen alemán, cuyos servicios se vieron interrumpidos por la segunda guerra mundial.

La primera empresa en realizar vuelos entre Quito, Loja, Cuenca, Guayaquil, Manta y Esmeraldas fue PANAGRA la cuál inició promocionando un paquete turístico de 21 días por Sudamérica, logrando incluir al Ecuador dentro de este. PANAGRA a través de formación y experiencia, logró impulsar la idea de ciertos empresarios hacia la creación de la primera agencia de viajes en el Ecuador, llamada Ecuadorian Tours en 1947.

Fue durante el gobierno del presidente Galo Plaza Lasso (1948 – 1952) que se dio la primera promoción oficial de turismo, creándose una oficina de turismo. Esta oficina tuvo a cargo la realización de la primera “caravana” por Estado Unidos llevando folletos y artesanías típicas del país.

Gracias al impulso brindado en este gobierno, se abre Metropolitan Touring en 1950 y Turismundial en 1956.

En los años 50 se realizan los primeros intentos para efectuar viajes hacia las islas Galápagos pero la primera manifestación real de estos viajes se da en 1969 mediante la empresa Metropolitan Touring. Esta empresa además, inicia con la promoción de sus productos en el exterior mediante visitas puerta a puerta.

Adicionalmente en 1964 el Gobierno creó la Corporación Ecuatoriana de Turismo (CETURISMO) pero a pesar de ello, la promoción turística seguía en manos del sector privado.

Aunque el turismo internacional moderno tiene una primera etapa de desarrollo entre 1950 y 1973, es en el segundo período que va desde 1959 a 1973 que Ecuador encuentra un nicho en el mercado de turismo internacional. Sin embargo, la expansión del sector se da a mediados de los años 80, en que aparecen nuevos prestadores de servicios a todo nivel.

(Criollo Vázquez, A, & Neira Zea, E. (2002). *Proyecto de creación de un Centro Ecológico y Turístico en el Cantón Milagro*. (Tesis de grado inédita). Escuela Superior Politécnica del Litoral, Guayaquil, Ec.).

Ministerio de Turismo

El 10 de agosto de 1992 se creó el Ministerio de Información y Turismo, en el gobierno del Arq. Sixto Durán Ballén, ya que él pensó al turismo como una actividad encaminada hacia el desarrollo económico y social del Ecuador.

En 1994 el turismo se empezó a desarrollar en gran medida por lo que se decidió separar el Ministerio de Turismo del de Información; para fortalecer e impulsar esta actividad.

Posteriormente, en el año de 1999 durante el gobierno de Jamil Mahuad, el Ministerio de Turismo se fusiona con el de Comercio Exterior. Pero para febrero del 2000 el nuevo presidente constitucional de la República, Gustavo Noboa, decide que el Ministerio de Turismo funcionaría más apropiadamente fusionado con el Ministerio de Ambiente.

En abril del 2000, mediante decreto ejecutivo se otorga independencia a todos los Ministerios, quedando el Ministerio de Turismo como el único encargado de la actividad turística del Ecuador.

Actualmente, Ecuador presenta grandes perspectivas de desarrollo en diversos campos de la actividad económica, entre los que las autoridades ecuatorianas citan el turismo, junto con el petróleo, minería, telecomunicaciones, generación de energía, pesquería, agroindustria y red vial. Guanuquiza, V, & Segarra, C. (2010). *Estudio de factibilidad para la creación de una operadora turística en el Ciudad de Cuenca durante el período 2010*. (Tesis de grado inédita). Universidad de Cuenca, Cuenca, Ec.

Ingreso de extranjeros al Ecuador

Durante el mes de AGOSTO del 2012 llegaron al país un total de 103.368 extranjeros. Comparado con el año anterior existe un aumento de visitantes ya que en AGOSTO del 2011 ingresaron un total de 98.987 visitantes.

Gráfico 1: Entrada de extranjeros al Ecuador 2011-2012

Fuente: OPTUR, publicación on-line septiembre de 2012
Elaborado por: OPTUR

El turismo es, sin lugar a dudas, un eje fundamental para la reactivación económica, la generación de empleo, la inversión local y extranjera, el desarrollo de infraestructuras hoteleras, puertos y vías; pero, sobre todo, un atractivo de divisas para Ecuador.

La variedad de paisajes, fauna y grupos étnicos y las numerosas posibilidades de realizar turismo, ya sea rural, de aventuras, de negocios o cultural hacen de este país andino un destino turístico muy atractivo, sobre todo, para visitantes de Europa, cuyos gustos actuales y tendencias se identifican con la oferta de Ecuador. El sector turístico ecuatoriano ha empezado a desarrollarse recientemente, por lo que aún existe una gran necesidad de inversión para mejorar las infraestructuras y la imagen de Ecuador, a veces estereotipada y otra desconocida, en muchos países.

El Estado está aplicando en varios países de Europa y América un Plan Integral de Marketing Turístico, con el cual pretende el incremento de las visitas a Ecuador en los próximos 10 años, objetivo primordial del Fondo Mixto de Promoción Turística de Ecuador. Además, Ecuador ha incrementado su presencia en ferias internacionales como FITUR en Madrid, ITB en Alemania y WTM en Londres, donde ha obtenido recientemente varios reconocimientos

El **PLANDETUR 2020** es parte de la planificación nacional del Ecuador que busca marcar un cambio de época con a) la reforma política, b) la transformación económico- productiva, c) la transformación social y el desarrollo humano, y d) la integración latinoamericana. En este contexto, el turismo sostenible se constituye en un elemento fundamental en la Agenda del País porque plantea una forma de gestión que permite armonizar la prosperidad derivada de la actividad turística y sus encadenamientos con otros sectores productivos para generar bienestar de manera equitativa sobre la base del respeto y reconocimiento de su riqueza cultural, por su calidad país pluricultural y multiétnico, y su megabiodiversidad, la mayor del mundo por unidad de territorio.

Carrión, A. & Carla, V. & Segarra, C. (2010). *Creación de la Hostería Waysa Panga en el Cantón de Tena.* (Tesis de grado inédita). Universidad Israel, Tena, Ec.

2.3.2.1. Reseña histórica del turismo en Pastaza

Reseña Turismo

El turismo es una actividad de gran importancia económica provincial, que requiere de diversas áreas productivas como la agricultura, la construcción, y de los sectores públicos y privados para así proporcionar bienes y servicios para el disfrute de los turistas. En el año 2011 la Amazonía de 8 países de sur América (Ecuador, Perú, Colombia, Brasil, Bolivia, Venezuela, Guyana Francesa y Surinam) fue considerada como una de las 7 maravillas naturales del mundo en una votación promovida por la Fundación New 7 Wonders. La provincia de Pastaza forma parte de las 6 provincias ecuatorianas con territorio amazónico, lo que permitirá fortalecer los procesos de posicionamiento de la selva para protección y el desarrollo de las actividades productivas sostenibles como lo es el turismo en armonía con la naturaleza.

Es importante citar que la provincia cuenta con grandes potencialidades naturales y culturales, contando con 3 menciones mundiales: 1. La Biosfera del Yasuní como Patrimonio Natural de la Humanidad, 2. La lengua Zapara como Patrimonio Cultural de la Humanidad por la UNESCO y 3. El Corredor Ecológico Llanganates – Sangay, con la mención Regalo para la Tierra, declarado por la Fundación WWF World Wide Fund for Nature. Además de contar con un territorio provincial conservado en un 85 % y alberga a 7 nacionalidades ancestrales.

La Ruta Yaku Ñamby

Iniciativa del Ministerio de Turismo que beneficiará a las familias y comunidades que residen en el ámbito geográfico de Sucumbíos, Napo, Orellana, Pastaza, Morona Santiago y Zamora Chinchipe, provincias que conforman el Mundo Amazonía del Ecuador.

En esta región, poseedora de variados atractivos turísticos, se han generado diversidad de productos de turismo sostenible, que involucran recorridos

terrestres y fluviales, visitas familiares dirigidas a comunidades indígenas y sitios arqueológicos, la participación en rituales de sanación y energización; así como, la práctica de deportes de aventura como rafting, kayaking, pesca deportiva, natación, paseos fluviales, senderismo, entre otros.

En este contexto, el agua, a más de ser el elemento esencial de la biodiversidad y de las culturas ancestrales, se constituye en el argumento central del turismo y de su contribución al cambio climático y al logro de los objetivos de desarrollo del milenio.

En la Provincia de Pastaza los atractivos turísticos considerados dentro de la Ruta Yaku son: Cavernas del Río Anzu, Dique de Shell, Dique del Río Puyo (Fátima), Balneario Piatúa y Cascada Hola Vida.

Pastaza, dada su ubicación geográfica y su riqueza paisajística y biodiversidad, posee una serie de atractivos turísticos con características extraordinarias de su entorno natural y calidad de vida. El turismo comunitario es muy representativo en la provincia, combinando la cultura, costumbres, ritos, música y la belleza paisajística que en cada comunidad destacan sus miembros, creando un valor agregado a la oferta turística. Además se presentan opciones de turismo de aventura que se considera un atractivo interesante para muchos turistas nacionales y extranjeros.

El aprovechamiento y explotación de los recursos naturales, y la conservación de lugares históricos y turísticos se realiza con el fin de crecer y brindar nuevas alternativas a los turistas, mejorando y conservando nuestra historia y teniendo siempre en cuenta la capacidad de carga que posee el lugar. Los costos por alojamiento varían entre USD 5,00 y USD 45,00 por persona tomando en referencia la categoría de los establecimientos entre primera y cuarta. Los valores que se consideran por concepto de entrada a los diferentes atractivos turísticos naturales y culturales varían desde USD 1,00 hasta USD 5,00.

Los paquetes turísticos ofertados por las 11 operadoras de turismo existente en la provincia tienen las siguientes características:

- Tours de 1 día en adelante.
- Precios de entre 30 y 70 dólares por persona
- Los tours incluyen servicio de guianza, entradas a los atractivos turísticos, alojamiento, alimentación, equipos dependiendo del tour.
- Dentro de los paquetes se ofertan, naturaleza, intercambio cultural, deportes de aventura y recreacionales principalmente.
- La temporada alta para turistas nacionales y extranjeros en la provincia es de julio a agosto para turistas nacionales; y enero y febrero para turistas chilenos.

La Cámara de Turismo de Pastaza, tiene 30 socios activos que son propietarios de establecimientos de alojamiento, alimentación, recreación y agencias de viajes.

Actualmente 7 establecimientos de alojamiento están dentro del proceso de buenas prácticas para el turismo sostenible con Rainforest Alliance, participación en ferias de turismo y material de promoción del producto turístico de la provincia como aporte al sector turístico y a sus socios.

(GAD Provincial de Pastaza, Plan de Desarrollo de la Provincia de Pastaza al Año 2025, Año 2011, págs.143-149.)

Demanda turística en Pastaza

Para el cálculo de la proyección se utilizó las estadísticas existentes de los años 2004 y 2005, información facilitada por la Dirección Provincial de Migración de la Policía 16 Pastaza, utilizando fórmulas de proyección.

De acuerdo a los datos proyectados se observa un crecimiento del 41% para los turistas nacionales y extranjeros considerando que el número de visitantes nacionales es más alto en relación a los extranjeros lo cual es perceptible en el movimiento turístico que se desarrolló en la provincia.

(GAD Provincial de Pastaza, Plan de Desarrollo de la Provincia de Pastaza al Año 2025, Año 2011, pág. 150)

Cuadro 4: Ingreso de Turistas Nacionales y Extranjeros a la Provincia de Pastaza, proyección hasta 2015

Años	Turistas Nacionales	Turistas Extranjeros
2006	58364	3813
2007	116728	4743
2008	233456	5901
2009	248049	520
2010	300557	1058
2011	353105	1595
2012	405633	2132
2013	458161	2670
2014	510689	3208
2015	563217	3746

Fuente: Dirección de Planificación GAD Provincial de Pastaza – 2011

Elaborado por: GAD Provincial de Pastaza, Dirección de Planificación

CAPITULO III

3. MATERIALES Y MÉTODOS

3.1. Localización y duración de la Investigación

Cuadro 5: Localización de la investigación

País	Provincia	Cantón	Localidad
Ecuador	Pastaza	Pastaza	Puyo

Elaborado por: Paúl Constante

El punto de referencia donde se ubicará la investigación y se implementara el Centro de Promoción e Información Turística vía Web es la Universidad Estatal Amazónica, situada en el Km 2.5 de la vía Puyo Tena, Ciudad de Puyo, Provincia de Pastaza.

Los límites que rodean a la Provincia de Pastaza son:

Norte: Provincia de Napo y Provincia de Orellana

Sur: Provincia de Morona Santiago

Este: República del Perú

Oeste: Provincia de Tungurahua

Geográficamente Pastaza se encuentra ubicada en la zona centro oeste del Ecuador

Figura 1: Localización de la investigación

Fuente: Google imágenes, Pastaza
Elaborado por: Paúl Constante

Este proyecto tuvo una duración de 12 meses y se implementó en forma permanente.

3.2. Condiciones meteorológicas

Pastaza es la provincia más grande del Ecuador. Posee 29.773,7 Km. cuadrados de extensión. Su clima es tropical húmedo con una precipitación de más de 3.500 mm. de lluvia cada doce meses, una de las más altas del mundo. Su clima, cuya temperatura pose una media de 25 grados centígrados, propende a que tanto plantas como animales se desarrollen a un ritmo acelerado.

Paolang. (2013). Fauna de la provincia de Pastaza. *Blogspot*, (párr. 1). Recuperado de: <http://gomezpao.blogspot.com/2013/11/fauna-de-la-provincia-de-pastaza.html>

3.3. Materiales y Equipos

3.3.1. Talento Humano

- Paúl Constante, egresado de escuela de Ingeniería en Turismo.
- M.Sc. Carlos Manosalvas. Director de Tesis
- Prestadores de servicios turísticos, administradores y/o propietarios de atractivos turísticos.
- Encargados de departamentos de Instituciones Estatales, con competencia de turismo en la Provincia.

3.3.2. Equipos y Suministros

- Suministros de oficina
- Equipos tecnológicos

3.3.3. Factores de Estudio

- Perfil de la Demanda y Oferta de promoción turística
- Social
- Económico

3.4. Análisis Estadístico

Para el Centro de Promoción e Información Turística vía Web de la UEA se tomó en cuenta el análisis descriptivo y recursos bibliográficos (fuentes de información secundarias), con éste llevamos a cabo la organización, recolección, ordenamiento y presentación de datos del objeto de estudio.

En el análisis de resultados, se realizó un estudio exhaustivo de las preguntas contestadas en las encuestadas, utilizando la herramienta de gráficos de Microsoft Excel y SPSS, para clasificar y analizar descriptivamente los datos utilizando gráficos estadísticos con el objetivo de buscar tendencias y obtener conclusiones sobre la distribución de los datos.

3.5. Manejo de la Investigación

Para el presente proyecto utilizamos la investigación no experimental descriptiva y bibliográfica con la ayuda y la aplicación de instrumentos de recolección de datos

El Método más utilizado durante la descripción fueron las encuestas, siendo el más adecuado para ilustrarse sobre la necesidad de establecer y crear el Centro de Promoción e Información Turística de la UEA.

Las encuestas se realizaron por medio de cuestionarios con preguntas claras, concisas, directas y entendibles tanto para los prestadores de servicios, como para los administradores y responsables de los atractivos turísticos.

Además de esta técnica, se utilizó la observación directa en los iTurs (oficinas de turismo) de la Provincia y por medio de las entrevistas realizadas al personal de éstos nos ayudaron a obtener mejor información sobre las necesidades de los clientes así como las funciones que están desarrollando los involucrados en el proceso.

Además como fuentes secundarias de información se utilizó bibliografía y lincografía de Internet, describiendo técnicamente su uso y manipulación para la promoción de atractivos y servicios turísticos dentro de la Provincia de Pastaza, diseño e implementación de un sitio Web para el uso de la Universidad Estatal Amazónica.

3.6. Modelo de sitio Web para el CPIT-UEA

En el momento en que una empresa o institución decide empezar a usar Internet como un canal de comunicación la aplica como medio de promoción de sus productos y servicios al mercado.

De esta manera la elaboración y el impacto que el sitio web tenga en el usuario y en ciertos casos los clientes es de vital importancia en su presentación y estructuración, y a pesar del sinnúmero de herramientas dispuestas por internet

para usar multimedia puede haber efectos contrarios al que deseamos como muchas veces observamos durante la descarga o reproducción de un video, ya que si tarda más de 12 segundos hay una probabilidad de que un 70% de usuarios abandonen el sitio Web, otro problema surge cuando existe algún archivo que solo se puede acceder con un programa específico que muchas veces debe ser descargado e instalado en el ordenador y esto incide en que el usuario abandone el sitio ya que en algunos casos poseen poca relación con la tecnología, y finalmente otro motivo por el cual el usuario podría abandonar el sitio es por el contenido que muchas veces puede ser muy complejo o muy simple esto hace que la navegación se torne aburrida ya que consideran que su contenido no es de su interés.

Por ende hemos escogido un modelo desarrollado por Doolin, Burgess y Cooper (2003), y mejorada por Serje Schmidt (autor del modelo final de evaluación de sitios Web hoteleros), que aunque tiene como principio su aplicación para sitios Web de empresas hoteleras, es fácilmente adaptable a la realidad del CPIT-UEA ya que además de pertenecer al mismo ámbito de producción como es el turismo, consta de características similares y en algunas ítems persiste la igualdad de dichas características, en el esquema que a continuación ha sido tomado de la tesis de doctorado de Serje Schmidt el contenido es presentado tanto cuantitativamente como cualitativamente para describir el valor de cada uno.

El modelo que se usó para implementar el sitio Web del CPIT-UEA es el siguiente.

Tabla 1: Modelo de evaluación de sitios Web

Forma	Descripción	Puntos
Texto		
Ningún texto	Ausencia de texto	0,00
Citación	cita los elementos del servicio del hotel, de la habitación o del entorno turístico, sin cualificarlos	0,33
Simple	cita los componentes del servicio del hotel, de la habitación o del entorno turístico, cualificándolos con adjetivos	0,67
Completo	describe cualitativamente y de forma extensiva los elementos del servicio del hotel, de la habitación o del entorno turístico, pudiendo darles una dimensión histórica, relacionarlos entre si o aún, describirlos de forma única	1,00
Fotos (número de fotos publicadas en el sitio Web)		
Ninguna foto		0,00
Una foto		0,33
Dos a cuatro fotos		0,67
Más de cuatro fotos		1,00
Vídeo o Foto 3D (indica la disponibilidad o no de un video o una foto 3D, que es una foto de 360 grados de un local cuyo enfoque puede ser movido por el usuario)		
Ausencia		0,00
Presencia		1,00
Contenido disponible para impresión (indica si existe o no la disponibilidad de visualizar el contenido para impresión, o sea, de forma más limpia que el contenido publicado en la pantalla. Normalmente existe una indicación clara de esto con un <i>hyperlink</i> para acceder a este contenido)		
Ausencia		0,00
Presencia		1,00
Necesidad de software alternativo (indica si existe necesidad de descargar e instalar algún software alternativo para visualizar el contenido)		
No existente		0,00
Existente		- 1,00
Descarga mayor que 12 segundos (indica si la descarga toma más que 12 segundos del tiempo del usuario)		
No		0,00
Sí		- 1,00
Informaciones irrelevantes (indica si el sitio Web publica informaciones desconectadas del propósito del hotel)		
No		0,00
Sí		- 1,00

Fuente: Evaluación de los Sitios Web de los Hoteles e Implicaciones para la Gestión de Marketing Hotelero, Tesis doctoral de Serje Schmidt, , Págs. 102-105, Año 2006

Elaborado por: Serje Schmidt

CAPITULO IV

4. RESULTADOS DE LA INVESTIGACIÓN

4.1. RESULTADO N° 1.- Estudio de la oferta de centros de promoción e información turística, y de sitios Web existentes en la Provincia de Pastaza

4.1.1. División Política de la Provincia de Pastaza

El territorio amazónico ecuatoriano que se extiende hacia el oriente de la región de Baños, se conocía, en la época de la colonia, como la provincia de La Canela. El 29 de mayo de 1861, ya en Ecuador independiente la Convención Nacional dictó la primera Ley sobre División Territorial que distribuía al país en 15 provincias, una de ellas, Oriente.

El origen de Pastaza, nace en Canelos, que con el paso del tiempo fue perdiendo su calidad de provincia, dando paso, el 13 de noviembre de 1911, al establecimiento del Cantón Pastaza y finalmente el 22 de octubre de 1959 se crea la Provincia de Pastaza con su capital Puyo, en la presidencia del Dr. Camilo Ponce Enríquez. Tiene cuatro (4) cantones, diecisiete (17) parroquias rurales y siete (7) nacionalidades indígenas.

Cuadro 6: División político administrativa y nacionalidades indígenas

Cantón	Parroquias	Nacionalidades indígenas
Pastaza	Canelos, Diez de Agosto, Fátima, Montalvo, Pomona, Río Corrientes, Río Tigre, Sarayaku, Simón Bolívar, Tarqui, Teniente Hugo Ortiz, Veracruz, El Triunfo.	Achuar, Shiwiar, Kichwa, Waonadi, Shuar, Zapara, Andoas.
Mera	Madre Tierra, Shell.	
Santa Clara	San José.	
Arajuno	Curaray.	

Fuente: Dirección de Planificación del GAD Provincial de Pastaza – 2011.

Elaborado por: GAD Provincial de Pastaza, Dirección de Planificación

4.1.2. Organizaciones de competencia turística pertenecientes a la Provincia de Pastaza

Cabe recalcar que la mayoría de las instituciones que se describen en la siguiente tabla reciben presupuesto del Estado para la elaboración de materiales de información y de promoción, además de que algunos pueden, mediante la elaboración de distintos proyectos, adjudicarse presupuestos para la puesta en marcha de emprendimientos turísticos ya sean con ingresos fiscales o de entidades financieras privadas y/o de ONG's. Aunque la presente investigación no trata sobre dicho tema es importante mencionar a las distintas entidades que son las principales en ejecutar la promoción e información turística en nuestra Provincia.

Cuadro 7: Instituciones de competencia turística

INSTITUCIONES DE COMPETENCIA TURISTICA EN PASTAZA CON WEB Y SIN WEB			Poseen sitio web			
Instituciones de Turismo	Representantes	Si	No	N°	Dirección web	
Dirección Provincial del Ministerio de Turismo	Marcelo Salcedo	x		1	www.turismo.gov.ec	
Cámara de Turismo de Pastaza	Martín Pérez	x		1	http://captur-pastaza.com/	
Asociación de Hoteleros de Pastaza	Carolina Villegas		x	1		
Red de Centros Comunitarios del Cantón Arajuno	Pedro Tzerembo		x	1		
Asociación de Guías de Selva y Turismo de Pastaza	Luis Núñez		x	1		
Corporación de Turismo Comunitario de Pastaza			x	1		
GAD Municipal Cantón Pastaza (Dep. Turismo)	Marta Cox	x		1	http://turismo.puyo.gob.ec/	
GAD Municipal Cantón Arajuno (Dep. Turismo)	René Sevilla	x		1	http://www.arajuno.gob.ec/arajuno/index.php/grupos-etnicos	
GAD Municipal Cantón Mera (Dep. Turismo)	Maritza Villarroel	x		1	http://www.municipio.mera.gob.ec/	
GAD Municipal Cantón Santa Clara (Dep. Turismo)	Pedro Tzerembo	x		1	http://www.santaclara.gob.ec/santaclara/index.php/2012-10-01-19-16-46	
RESULTADOS						
TOTAL		6	4	10		
%		60%	40%	100%		

Fuente: Trabajo de campo, investigación den la fuente

Elaborado por: Paúl Constante

Gráfico 2: Instituciones de competencia turística

Fuente: Trabajo de campo, investigación de la fuente

Elaborado por: Paúl Constante

Como resultado se obtuvo que 6 de las 10 de entidades de competencia turística poseen sitio Web de Promoción e información propia, esto reporta un 60% de total, un total de 4 entidades que corresponde al 40% y pertenecientes al campo turístico no poseen sitio Web de promoción o información.

Con el presente análisis tenemos como resultado que la mayoría de entidades que deben encargarse de promocionar el turismo en Pastaza poseen un sitio Web, aunque dichos sitios Web poseen poca información para la promoción, y muchas veces se alojan con un link o botón “Turismo” en el sitio Web de los GAD Municipales.

La consecuencia es un bajo nivel de información en la Web sobre nuestra Provincia en el campo turístico, ya que los usuarios que buscan información turística se ven atados a rebuscar la poca información que prestamos en Internet. Además tampoco cuenta como sitios Web de promoción e información sitios que cuentan con algún video o con información escasa que no integran información efímera para los usuarios.

I-Tur en la Provincia: Los departamentos y áreas de turismo de los gobiernos municipales funcionan en cada uno de los 4 cantones de Pastaza, además aportan con oficinas de información turística (I.Tur). En dichos centros de información la atención es directa a usuarios, turistas o visitantes, y mediante acceso telefónico. Carecen de sitios Web especializados en turismo (a excepción que el GAD Municipal del Cantón Pastaza y GAD Municipal del Cantón Santa Clara, quienes poseen su guía de información respectiva), y la promoción se realiza mediante la entrega de material físico como trípticos, guías turísticas, hojas volantes, etc., por ende no se los puede catalogar directamente como sitios de promoción pero si de información. Esto limita el aprovechamiento de facilidades que ofrece Internet para acceder a información importante y rápida para varios de los turistas. Estos **I-Tur en la Provincia** están representados en las áreas de turismo descrito en el **Cuadro 7**.

4.1.3. Análisis del Inventario de atractivos turísticos de Pastaza

En el presente cuadro se presenta el inventario de atractivos de la provincia, con su clasificación en naturales y culturales; el mismo ha sido elaborado con base en la integración de lo expuesto en el Plan de Desarrollo y Organización Territorial de la Provincia de Pastaza, que está bajo responsabilidad del G.A.D. Provincial, del inventario de atractivos turísticos 2009 elaborado por la Dirección Provincial de Turismo y de la Guía de Atractivos Turísticos del G.A.D. Municipal del Cantón Pastaza 2012.

Cuadro 8: Inventario de atractivos turísticos.

INVENTARIO DE ATRACIVOS TURÍSTICOS DE LA PROVINCIA DE PASTAZA					
CANTÓN	PARROQUIA	ATRACTIVO	NATURALES	CULTURALES	
PASTAZA	<i>El Triunfo</i>	Sistema Lacustre el Triunfo (Cascada I y II)	X		
	<i>Teniente Hugo Ortiz</i>	Cascada Runa Yacu			
		Cascada Llandía Chico	X		
		Cascada Gavilán del Anzu	X		
	<i>Río Corrientes</i>	Programa de turismo comunitario de Juyuenta		X	
	<i>Río Tigre</i>	Comunidad Shiwiar Tanguntza		X	
	<i>Canelos</i>	Río Bobonaza	X		
		Huella Verde Rainforest Lodge		X	
	<i>10 de Agosto</i>	Cascada Roca Azul	X		
		Dique del Gremio de Mecánicos		X	
		Quesería de la Asociación Unión Libre		X	
	<i>Fátima</i>	Jardín Botánico Los Yapas			X
		Cabeceras del Río Puyo	X		
		Cavernas de Fátima	X		
		Dique de Fátima			X
		Dique de Murialdo			X
		Zoo refugio El Edén			X
	<i>Sarayacu</i>	Artesanías JhulluWasi			X
		Cultura Kichwa			X
	<i>Simón Bolívar</i>	Cueva de los Tayos	X		
		Centro Shuar Consuelo			X
		Bosque Protector Arutam	X		
		Jardín Botánico Jintim			X
	<i>Veracruz</i>	Mirador Nuevos Horizontes	X		
		Cuerpos Pintados Veracruz			X
		Dique de Veracruz			X
		Cascada Indillama (Encañonado del Arco Iris)	X		
<i>Tarqui</i>	Zoo criadero de Tarqui			X	

		Casa Artesanal Cotococha		X
		Comunidad Vencedores (Sacha Wasi)		X
		Mini Central Panelera El Valle		X
	Pomona	Peces Gigantes Asociación Tarqui		X
		Bosque Indichuris	X	
		Reserva Bosque Tropical Hola Vida	X	
		Mirador Altos del Pastaza	X	
	Puyo	C.R.F.A. Jardín Botánico Las Orquídeas		X
		Catedral de Puyo		X
		Parque Central 12 de Mayo		X
		Museo Etnoarquelógico		X
		Parque Real de Aves Exóticas		X
		Malecón Boayacu Puyu		X
		Paseo Turístico del Río Puyo		X
		Parque Acuático Morete Puyu		X
		Dique del Río Pambay		X
		Dique del Barrio Las Palmas		X
		Anturiario Carmen Carrillo		X
		Jardín Botánico Lolita Guzmán		X
		Museo Etnográfico del Colegio Pastaza		X
		Paseo Ecológico Los Monos		X
		Centro de Rescate Yanacocha		X
		Parque Etnobotánico Omaere.		X
MERA	Mera	Cavernas del Río Anzu	X	
		Estación Biológica Pindo Mirador		X
		Parque Nacional Llanganates	X	
		Complejo Turístico Río Tigre		X
		Cascada y Mirador Sigcha	X	
		Cascada Mangayacu	X	
		Cascada del Río Kilo	X	
		Museo Jacinto Dávila		X
		Mirador Puerta al Amazonas	X	
		Paseo Turístico del Río Alpayacu		X
	Cascada la Escaladora- Finca Tres Cascadas	X		
	Shell	La Casa del Árbol		X
		Zoológico Descanso Iwía		X
		Complejo turístico del Río Pindo		X
	Madre Tierra	Mirador Chupa Punda	X	
		Bosque Protector Santa Ana	X	
Finca Sarahí			X	
SANTA CLARA	Santa Clara	Río Piatúa	X	
		Artesanías San Jorge		X
		Comunidad Chonta Yacu		X
		Finca Don Napo		X
	San José	Cascada Undios	X	
	Cascada Llandia	X		
ARAJUNO	Arajuno	Turismo Comunitario Ikiam, Nacionalidad Shuar		X
		Río Arajuno	X	

		Río Wapuno	X		
		Cascada Waira Paccha	X		
		Vista Panorámica Pasurku	X		
		Cascada Nachi Yaku	X		
		Cascada Churu Yaku	X		
		Cascada Jandia Yaku	X		
		Cascada de Danta	X		
		Cascada Chinta Yaku	X		
		Bosque Moretal	X		
		Saladero Napurak	X		
		Cascada Tuna	X		
		Petroglifos Chuvaurku			X
		Mirador Chuvaurco	X		
	Curaray	Comunidad Valle Hermoso de Pavacachi			X
		Laguna Pumacocha	X		
		Laguna Capihara	X		
		Laguna Lanchacocha	X		
		Laguna Shitiaurco	X		
		Río Mitano	X		
		Laguna Cóndor	X		
4	20	TOTAL	96	46	50
		%	100%	48%	52%

Fuente: Dirección Provincial de Turismo de Pastaza, G.A.D. Provincial de Turismo, G.A.D. Municipal del Cantón Pastaza

Elaborado por: Paúl Constante

Gráfico 3: Clasificación de Atractivos turísticos

Fuente: Dirección Provincial de Turismo de Pastaza, G.A.D. Provincial de Turismo, G.A.D. Municipal del Cantón Pastaza.

Elaborado por: Paúl Constante

El inventario de atractivos turísticos de la provincia de Pastaza consta de aproximadamente 96 atractivos, de los cuales 46 son naturales y representan un 48% del total, y 50 son culturales y representan un 52% del total de atractivos turísticos. Cabe recalcar que mediante una investigación exhaustiva se presenta una integración de los documentos antes mencionados para la elaboración del mismo.

Atractivos turísticos de la Provincia de Pastaza con sitio Web

Posteriormente se sometió a investigación a todos los atractivos que se enuncian en la tabla anterior, buscándolos sobre todo en los documentos de los G.A.D.'s tanto provincial como municipal y en el inventario de atractivos turísticos de la Dirección Provincial de Turismo de Pastaza, además se pudo investigar en Internet en forma individual si poseían sitio web cada uno de los atractivos descritos y se obtuvo como resultado que poseen sitio Web los siguientes atractivos:

Cuadro 9: Atractivos turísticos con Web

ATRATIVOS TURÍSTICOS QUE POSEEN SITIO WEB EN PASTAZA			
CANTÓN	PARROQUIA	ATRATIVOS	DIRECCION WEB
PASTAZA	<i>Canelos</i>	Huella Verde Rainforest Lodge	http://www.huella-verde.org/
	<i>Fátima</i>	Jardín Botánico Los Yapas	http://losyapas.com/
		Zoo refugio El Edén	www.zooeden.com/
	<i>Simón Bolívar</i>	Bosque Protector Arutam	http://www.fundecoipa.com/
	<i>Veracruz</i>	Cascada Indillama (Encañonado del Arco Iris)	http://ecoturismoarcoiris.blogspot.com/
	<i>Pomona</i>	Bosque Indichuris	http://www.comunidadindichuris.com/
	<i>Pomona</i>	Mirador Altos del Pastaza	http://www.altosdelpastazalodge.com/
	<i>Puyo</i>	C.R.F.A. Jardín Botánico Las Orquídeas	www.jardinbotanicolasorquideas.com/
		Paseo Ecológico Los Monos	http://paseolosmonos.webs.com/
		Centro de Rescate Yanacocha	www.yanacocharescue.com/
Parque Etnobotánico Omaere.		http://omaere.blogspot.com/	
MERA	<i>Mera</i>	Parque Nacional Llanganates	http://www.parquellanganates.com/
	<i>Madre Tierra</i>	Finca Sarahi	www.fincasarahi.com
TOTAL			13

Fuente: Dirección Provincial de Turismo de Pastaza, G.A.D. Provincial de Turismo, G.A.D. Municipal del Cantón Pastaza, búsqueda Web Internet

Elaborado por: Paúl Constante

En síntesis del análisis se obtuvo la siguiente tabla:

Tabla 2: Porcentaje de Atractivos turísticos con Web

ATRACIVOS TURÍSTICOS DE LA PROVINCIA DE PASTAZA CON WEB Y SIN WEB			
	CON WEB	SIN WEB	TOTAL
CANTIDAD	13	83	96
%	14%	86%	100%

Fuente: Dirección Provincial de Turismo de Pastaza, G.A.D. Provincial de Turismo, G.A.D. Municipal del Cantón Pastaza, búsqueda Web Internet.

Elaborado por: Paúl Constante

Gráfico 4: Atractivos turísticos con Web

Fuente: Dirección Provincial de Turismo de Pastaza, G.A.D. Provincial de Turismo, G.A.D. Municipal del Cantón Pastaza, búsqueda Web Internet.

Elaborado por: Paúl Constante

El resultado es que del total de atractivos turísticos que son 96, solamente la cantidad de 13 que representa un total del 14% poseen sitio Web, y el restante número que son 83 que representa el 86% no poseen sitio web propio, o dicho de otro modo no se promocionan vía Web.

La presencia de atractivos turísticos con su propio sitio Web es escasa esto limita la promoción de Pastaza y de sus atractivos.

4.1.4. Planta turística de la Provincia de Pastaza y su promoción en la Web

Agencias de Viajes

Basándonos en el catastro turístico de la Dirección Provincial de Turismo 2013 se obtuvo los siguientes datos para investigación.

Tabla 3: AGENCIAS DE VIAJES

AGENCIAS DE VIAJES QUE POSEEN SITIO WEB			
	CON WEB	SON WEB	TOTAL
CANTIDAD	7	5	12
%	58%	42%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 5: AGENCIAS DE VIAJES

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Finalmente de este cuadro obtenemos que existen 12 agencias de viajes legalmente registradas que representan un 100%. De estas solo 7 que representan el 58% si poseen sitio Web, y 5 de ellas que representan el 42% no poseen aun sitio Web.

Se observar que la mayoría de agencias poseen sitio Web, ya son empresas netamente comerciales y necesitan de la promoción de sus servicios, por tal motivo su presencia en Internet y un impacto positivo para la provincia.

Alojamiento

En la categoría de alojamiento en la Provincia, se obtuvieron los siguientes datos:

Tabla 4: ALOJAMIENTO (Cabañas)

ALOJAMIENTOS (Cabañas) QUE POSEEN SITIO WEB			
	CON WEB	SON WEB	TOTAL
CANTIDAD	3	7	10
%	30%	70%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 6: ALOJAMIENTO (Cabañas)

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Como resultado existen 10 cabañas registradas legalmente en la categoría de alojamiento en la Provincia, de las cuales 3 que representan el 30% poseen sitio Web, y las 7 restantes que representan el 70% del total no poseen sitio Web.

La mayoría de prestadores de este servicio tienen contacto directo con el cliente y no publican sus establecimientos en la Web.

En la categoría de hostales se obtuvieron los siguientes resultados:

Tabla 5: ALOJAMIENTO (Hostales)

ALOJAMIENTOS (Hostales) QUE POSEEN SITIO WEB			
	CON WEB	SON WEB	TOTAL
CANTIDAD	4	20	24
%	17%	83%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 7: ALOJAMIENTO (Hostales)

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Como resultado tenemos un total de 24 hostales, 4 hostales que representan el 17% poseen sitio Web, y 15 hostales que representan 83% del total no poseen Web.

La mayoría de hostales no poseen sitio Web, puesto que el contacto es directo con los clientes, no contribuyen a la promoción de turismo Internet.

Para los Hostales residencial se obtuvo los siguientes datos:

Tabla 6: ALOJAMIENTO (Hostales Residencia)

ALOJAMIENTOS (Hostales Residencia) QUE POSEEN SITIO WEB			
	CON WEB	SON WEB	TOTAL
CANTIDAD	1	15	16
%	6%	94%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 8: ALOJAMIENTO (Hostales Residencia)

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

De un total de 16 hostales residencial, 1 que representa el 6% posee sitio Web, y los 15 que representan el 94 % del total no poseen sitio Web.

Aquí se pone de manifiesto una carencia casi absoluta de sitios Web para esta categoría, por lo que esta categoría no presta un beneficio para la promoción en la Web para la provincia.

En la categoría de hosterías se obtuvo lo siguiente:

Tabla 7: ALOJAMIENTO (Hosterías)

ALOJAMIENTOS (Hosterías) QUE POSEEN SITIO WEB			
	CON WEB	SON WEB	TOTAL
CANTIDAD	7	3	11
%	73%	27%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 9: ALOJAMIENTO (Hosterías)

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Como resultado obtuvimos que de las 11 hosterías que hay en la Provincia, la cantidad de 7 que representan el 73% poseen sitio Web, y 3 que representa el 27% no posee sitio web.

Se puede observar claramente que las hosterías están presentes en Internet para promocionar sus servicios, por ello el beneficio para la provincia en esta categoría es muy importante para la actividad turística.

En lo que respecta la categoría de hoteles se obtuvo los resultados siguientes:

Tabla 8: ALOJAMIENTO (Hoteles)

ALOJAMIENTOS (Hoteles) QUE POSEEN SITIO WEB			
	CON WEB	SON WEB	TOTAL
CANTIDAD	2	3	5
%	40%	60%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 10: ALOJAMIENTO (Hoteles)

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

De un total de 5 hoteles, 2 que representan el 40% poseen sitio Web, y los 3 restantes que representan el 60% no poseen sitio Web.

Más de la mitad no posee un sitio Web para promocionarse, a pesar de lo acontecido hay un importante aporte para la promoción Web del turismo por parte de esta categoría.

En la categoría de alojamiento en hotel residencia se obtuvieron los siguientes resultados:

Tabla 9: ALOJAMIENTO (Hoteles Residencia)

ALOJAMIENTOS (Hoteles Residencia) QUE POSEEN SITIO WEB			
	CON WEB	SON WEB	TOTAL
CANTIDAD	1	2	3
%	33%	67%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 11: ALOJAMIENTO (Hoteles Residencia)

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Como resultado se obtiene que existen 3 hoteles residencia, de los cuales 1 que representa el 33% posee sitio Web, y 2 que representan el 67% no posee sitio Web.

La tendencia de no promocionarse en la Web prevalece en esta categoría, y no tiene una presencia importante en la Web.

En la categoría alojamiento en moteles y pensiones se obtuvo los siguientes resultados:

Tabla 10: ALOJAMIENTO (Moteles y Pensiones)

ALOJAMIENTOS (Moteles y Pensiones) QUE POSEEN SITIO WEB			
	CON WEB	SON WEB	TOTAL
CANTIDAD	0	12	12
%	0%	100%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 12: ALOJAMIENTO (Moteles y Pensiones)

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Como resultado de 5 moteles (M) y 7 pensiones (P) que en conjunto forman 12 como total, 0 que representa al 0% poseen sitio Web, y 10 que representan en 100% no poseen sitio web.

En esta categoría la promoción vía internet es igual a nula, por ende son solo empresas que utilizan como medio principal de comunicación con sus clientes el teléfono y la atención directa. Por ello esta categoría no aporta para la promoción del turismo en Internet la provincia.

Como resultado final en la categoría Alojamiento se obtuvo los siguientes datos resumidos:

Tabla 11: ALOJAMIENTOS CON WEB Y SIN WEB

ALOJAMIENTOS CON WEB Y SIN WEB			
	CON WEB	SON WEB	TOTAL
CANTIDAD	19	62	81
%	23%	77%	100%

Fuente: Dirección Provincial de Turismo de Pastaza
Elaborado por: Paúl Constante

Gráfico 13: ALOJAMIENTOS CON WEB Y SIN WEB

Fuente: Dirección Provincial de Turismo de Pastaza
Elaborado por: Paúl Constante

Con un total de 81 establecimientos de alojamiento, concluimos que 19 que representan el 23% poseen sitio Web, y los restantes 62 que representan el 77% no poseen sitio web.

Con lo expuesto, menos de la mitad de prestadores de servicios de alojamiento tiene presencia en Internet y la gran mayoría carece de la misma, limitando su promoción y difusión de información en la Web. Aunque existe un aporte ligero para la promoción de turismo en Internet para Pastaza.

Alimentos y bebidas

En la categoría alimentos y bebidas en bares se obtuvo como resultado los siguientes datos:

Tabla 12: ALIMENTOS Y BEBIDAS (Bares)

ALIMENTOS Y BEBIDAS (Bares)			
	CON WEB	SIN WEB	TOTAL
CANTIDAD	1	43	44
%	2%	98%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 14: ALIMENTOS Y BEBIDAS (Bares)

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

De un total de 43 bares, 1 que representa el 2% posee sitio Web, los restantes 43 que representan el 98% no poseen sitio Web.

La tendencia a tener sitios Web de bares es bastante baja, pues solo uno de éstos lo posee, como consecuencia la presencia de esta categoría y su promoción en Internet es mínima.

En la categoría de alimentos y bebidas en cafeterías se obtuvo los siguientes resultados:

Tabla 13: ALIMENTOS Y BEBIDAS (Cafeterías)

ALIMENTOS Y BEBIDAS (Cafeterías)			
	CON WEB	SIN WEB	TOTAL
CANTIDAD	1	8	9
%	11%	89%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 15: ALIMENTOS Y BEBIDAS (Cafeterías)

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

De un total de 9 cafeterías, 1 que representa el 11% poseen sitio Web, y las restantes 8 que representan el 89% no poseen sitio Web.

La tendencia de promoción en este tipo de entidades es muy baja y de preferencia se obtiene una relación directa con el visitante y usuarios, pues son recursos más para consumo local.

En la categoría alimentos y bebidas en fuentes de soda se obtuvo un cuadro resumido con los siguientes datos:

Tabla 14: ALIMENTOS Y BEBIDAS (Fuentes de soda)

ALIMENTOS Y BEBIDAS (Fuentes de soda)			
	CON WEB	SIN WEB	TOTAL
CANTIDAD	0	22	22
%	0%	100%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 16: ALIMENTOS Y BEBIDAS (Fuentes de soda)

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Como resultado de las 22 fuentes de soda existentes, 0 que representan 0% poseen sitio Web, y las 22 restantes que representan el 100% no poseen sitio Web.

La tendencia a promocionarse en sitios Web por parte de las fuentes de soda es totalmente nula, es por eso que su promoción en Internet no beneficia al turismo en la provincia.

En la categoría también de alimentos y bebidas en restaurantes se obtuvieron los siguientes resultados:

Tabla 15: ALIMENTOS Y BEBIDAS (Restaurante)

ALIMENTOS Y BEBIDAS (Restaurante)			
	CON WEB	SIN WEB	TOTAL
CANTIDAD	1	90	91
%	1%	99%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 17: ALIMENTOS Y BEBIDAS (Restaurante)

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Del total de 91 restaurantes que registramos, 1 que representa el 1% aproximadamente posee sitio Web, y los restantes 90 que representan el 99% no poseen sitio Web.

La tendencia a promocionarse por parte de los restaurantes de Pastaza con sitios Web es casi nula puesto que prestan servicios de consumo masivo. El aporte para el turismo en la Web por parte de esta categoría es insuficiente y no beneficia al turismo en la provincia.

Como un breve resumen del servicio de **alimentos y bebidas** se obtuvo el siguiente cuadro:

Tabla 16: ALIMENTOS Y BEBIDAS CON WEB Y SIN WEB

ALIMENTOS Y BEBIDAS CON WEB Y SIN WEB			
	CON WEB	SIN WEB	TOTAL
CANTIDAD	3	163	166
%	2%	98%	100%

Fuente: Dirección Provincial de Turismo de Pastaza
Elaborado por: Paúl Constante

Gráfico 18: ALIMENTOS Y BEBIDAS CON WEB Y SIN WEB

Fuente: Dirección Provincial de Turismo de Pastaza
Elaborado por: Paúl Constante

En total existen registrados 166 establecimientos de alimentos y bebidas en la Provincia de Pastaza, de los cuales 3 que representan el 2% del total poseen sitio Web, y los restantes 163 que representan el 98% del total no posee sitio Web.

La mayoría de establecimientos de alimentos y bebidas no tiene la tendencia a promocionar sus servicios y productos por medio de un sitio Web. El aporte al turismo desde el punto de vista de promoción vía Web en la categoría de alimentos y bebidas es insuficiente.

Recreación, diversión y esparcimiento.

En lo que respecta a los centros de recreación, diversión y esparcimiento en balnearios se obtuvo lo siguiente:

Tabla 17: RECREACION, DIVERSION, ESPARCIMIENTO (Balnearios)

RECREACION,DIVERSION,ESPARCIMIENTO (Balnearios)			
	CON WEB	SIN WEB	TOTAL
CANTIDAD	0	4	4
%	0%	100%	100%

Fuente: Dirección Provincial de Turismo de Pastaza
Elaborado por: Paúl Constante

Gráfico 19: RECREACION, DIVERSION, ESPARCIMIENTO (Balnearios)

Fuente: Dirección Provincial de Turismo de Pastaza
Elaborado por: Paúl Constante

De un total de 4 balnearios registrados, 0 que corresponde al 0% poseen sitio Web, y 4 que corresponden al 100% no poseen sitio Web.

Con esto se afirma que no existe promoción para los establecimientos de balnearios por medio de un sitio Web propio, se los puede encontrar en Internet pero no con una Web propia, es por eso que su aporte en materia de promoción no es de importancia en la provincia.

En lo que respecta a los centros de recreación, diversión y esparcimiento en discotecas se obtuvo lo siguiente:

Tabla 18: RECREACION, DIVERSION, ESPARCIMIENTO (Discotecas)

RECREACION,DIVERSION,ESPARCIMIENTO (Discotecas)			
	CON WEB	SIN WEB	TOTAL
CANTIDAD	0	5	5
%	0%	100%	100%

Fuente: Dirección Provincial de Turismo de Pastaza
Elaborado por: Paúl Constante

Gráfico 20: RECREACION, DIVERSION, ESPARCIMIENTO (Discotecas)

Fuente: Dirección Provincial de Turismo de Pastaza
Elaborado por: Paúl Constante

De un total de 5 discotecas registradas, 0 que corresponde al 0% poseen sitio Web, y 5 que corresponden al 100% no poseen sitio Web.

No existe algún sitio Web propio para promocionar las discotecas existentes en la Provincia. Es por eso que no se puede encontrar mucha información sobre estos centros de distracción nocturna, aunque si se los puede encontrar en otros sitios Web pero sin características completas de sus servicios.

Como un breve resumen del servicio de recreación, diversión y esparcimiento se obtuvo lo siguiente:

Tabla 19: RECREACION, DIVERSION, ESPARCIMIENTO CON WEB Y SIN WEB

RECREACION, DIVERSION, ESPARCIMIENTO CON WEB Y SIN WEB			
	CON WEB	SIN WEB	TOTAL
CANTIDAD	0	9	9
%	0%	100%	100%

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 21: RECREACION, DIVERSION, ESPARCIMIENTO CON WEB Y SIN WEB

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

De un total de 9 establecimientos que se encuentran en la categoría de recreación, diversión y esparcimiento, 0 que representan el 0% del total poseen sitio Web, y los restantes 9 que representan el 100% del total no posee sitio web.

En la categoría de recreación, diversión y esparcimiento no existe promoción en sitios Web de, pero se puede encontrar información superficial de sus establecimientos mediante otros sitio Web y enlaces, o alguna publicación en redes sociales pero no muestra una información integral de servicios.

Planta turística de Pastaza con sitio Web y sin sitio Web

Como resultado final de los servicios de agencias de viajes; alojamientos; alimentos y bebidas; recreación, diversión y esparcimiento; se presenta un resumen en la siguiente tabla:

Tabla 20: Planta turística con Web y sin Web

PLANTA TURISTICA DE PASTAZA CON SITIO WEB Y SIN SITIO WEB			
SERVICIOS	N°	POSEE WEB	
		SI	NO
AGENCIAS DE VIAJES	12	7	5
ALOJAMIENTOS	81	19	62
ALIMENTOS Y BEBIDAS	166	3	163
RECREACION,DIVERSION,ESPARCIMIENTO	9	0	9
TOTAL	268	29	239
%	100%	11%	89%

FUENTE: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 22: Planta turística con Web y sin Web

Fuente: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Con un total de 268 entidades registradas por la Dirección Provincial de Turismo de Pastaza en el catastro 2013, llegamos a concluir que 29 empresas turísticas que representan el 11% del total poseen sitio Web, mientras que 239 que representan 89% no poseen sitio Web.

Existe un escaso porcentaje de prestadores de servicios turísticos que utilizan un sitio Web para promocionar e informar sobre los servicios o productos que ofertan. En algunos casos se sube información a la Web pero esta información es insuficiente y en otros casos acuden a redes sociales igualmente con información superficial.

4.1.5. Síntesis de instituciones, entidades y establecimientos del ámbito turístico en la Provincia de Pastaza y presencia de sus sitios Web en Internet.

A continuación se presenta en cantidad y en porcentaje las entidades del campo turístico con sitio Web y sin Web, estos datos fueron obtenidos como hemos mencionado antes, del conjunto de instituciones de competencia turística, el inventario de atractivos turísticos, el catastro de presentadores de servicios, mismos que se encuentran vinculados a las actividades turísticas en nuestra Provincia, todo lo investigado sirve para obtener una idea de la proporción de éstos y su presencia en Internet.

Entidades turísticas con sitio Web

Tabla 21: Entidades turísticas con Web y sin Web

ENTIDADES DEL CAMPO TURÍSTICO EN PASTAZA CON WEB SIN WEB			
ENTIDADES	N°	POSEE WEB	
		SI	NO
INSTITUCIONES DE COMPETENCIA TURÍSTICA EN PASTAZA	10	6	4
INVENTARIO DE ATRACTIVOS TURÍSTICOS DE PASTAZA	96	13	83
PLANTA TURÍSTICA DE PASTAZA (SERVICIOS)	268	29	239
TOTAL	374	48	326
	%	100%	13%

FUENTE: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

Gráfico 23: Entidades turísticas con Web y sin Web

FUENTE: Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl Constante

De un total 374 entidades relacionadas o vinculadas al turismo en Pastaza se concluye, 48 que representan el 13% usan internet para promocionarse por medio de un sitio web en Internet, mientras que 326 que representa el 87% no poseen sitios web para su promoción.

Analizando estas cifras se obtiene que el uso de sitios Web propios en Internet por parte de entidades vinculadas al turismo de Pastaza posee un porcentaje bajo, por tanto la incidencia para promocionar tanto atractivos como prestadores de servicios turísticos de la provincia es reducida en Internet. Se promocionan algunos de los mismos en otros sitios Web que no son especializados en turismo y algunos llegan a asumir gastos para su promoción en estas Webs.

4.1.6. Sitios Web individuales disponibles para turismo en la Provincia de Pastaza

A continuación se enumera la lista de sitios Web disponibles para la promoción e información de turismo en la provincia, todo esto como resultado de un largo y exhaustivo proceso de investigación individual a cada uno de los mismos.

Cuadro 10: Sitios Web turísticos de Pastaza.

SITIOS WEB TURÍSTICOS EN LA PROVINCIA DE PASTAZA		
N°	INSTITUCIONES	SITIO WEB
1	DIRECCIÓN PROVINCIAL DEL MINISTERIO DE TURISMO	www.turismo.gov.ec
2	CÁMARA DE TURISMO DE PASTAZA	captur-pastaza.com/
3	GAD MUNICIPAL CANTÓN PASTAZA (DEP. TURISMO)	http://turismo.puyo.gob.ec/
4	GAD MUNICIPAL CANTÓN ARAJUNO (DEP. TURISMO)	http://www.arajuno.gob.ec/arajuno/index.php/grupos-etnicos
5	GAD MUNICIPAL CANTÓN MERA (DEP. TURISMO)	http://www.municipiomeragob.ec/
6	GAD MUNICIPAL CANTÓN SANTA CLARA (DEP. TURISMO)	http://www.santaclara.gob.ec/santaclara/index.php/2012-10-01-19-16-46
ATRATIVOS		SITIO WEB
7	HUELLA VERDE RAINFOREST LODGE	www.huella-verde.org/
8	JADÍN BOTÁNICO LOS YAPAS	losyapas.com/
9	ZOOREFUGIO EL EDÉN	www.zoeden.com/
10	BOSQUE PROTECTOR ARUTAM	www.fundecoipa.com/
11	CASCADA INDILLAMA (ENCAÑONADO DEL ARCO IRIS)	ecoturismoarcoiris.blogspot.com/
12	BOSQUE INDICHURIS	www.comunidadindichuris.com/
13	MIRADOR ALTOS DEL PASTAZA	www.altosdelpastazalodge.com/
14	C. R. F. A. JARDÍN BOTÁNICO LAS ORQUÍDEAS	www.jardinbotanicolasorquideas.com/
15	PASEO ECOLÓGICO LOS MONOS	paseolosmonos.webs.com/
16	CENTRO DE RESCATE YANACOCCHA	www.yanacocharescue.com/
17	PARQUE ETNOBOTÁNICO OMAERE.	omaere.blogspot.com/
18	PARQUE NACIONAL LLANGANATES	www.parquellanganates.com/
19	FINCA SARAHÍ	www.fincasarahi.com
PRESTADORES DE SERVICIOS TURÍSTICOS		SITIO WEB
20	HAYAWASKA TOURS TOURS CIA. LTDA	www.hayawaska.com
21	MADRE SELVA JUNGLE ADVENTURES NUNKUITOUR	www.madreselvaecuador.com
22	SHIRAN NANTU	www.shirannantu.com
23	NAVEDA SANTOS	www.turismonavedasantos.com
24	SELVA VIDA TRAVEL CIA. LTDA	www.selvavidatravel.com
25	NATIVE JUNGLE	www.nativejungle.mex.tl
26	ECUAEXPLORER TRAVEL AGENCY CIA.	www.ecuaexplorer.com.ec

	LTDA	
27	KAPAWI	www.kapawi.com
28	ALTOS DEL PASTAZA	www.altosdelpastazalodge.com
29	GERMANY	www.cabanasgermany.com
30	EL JARDIN RELAX	eljardinrelax.com.ec
31	POSADA REAL	www.posadareal.pastaza.net
32	KANOAS	www.hostalkanoas.com
33	LF	www.lfhotelpuyo.com
34	SAN LUIS	www.hotelsanluispuyo.com
35	FINCA EL PIGUAL	www.elpigualecuador.com
36	FLOR DE CANELA	www.hosteriaflordecanaela.com
37	ISLA DEL SOL	www.hosteriaisladelosol.com
38	TURINGIA	www.hosteriaturingia.com
39	SAFARI	www.safarihosteria.com
40	DON ELIAS	www.hosteriadonelias.com
41	HACHACASPI	www.hosteriahachacaspi.com
42	CTC ISHKAY YAKU	www.ishkay-yaku.org
43	DELFIN ROSADO	www.delfinrosadohotelspa.com
44	EL ARAUCANO PUYO	www.hotelaraucanopuyo.com
45	FRANCE INTERNACIONAL	www.franceinnhotel.com
46	80'S	www.ochentasbar.amawebs.com
47	ABACO	www.abacopuyo.com
48	ARAW MIKUNA KACHI	www.asaderoelabuelo.com

FUENTE: Dirección Provincial de Turismo de Pastaza, G.A.D. Provincial de Turismo, G.A.D. Municipal del Cantón Pastaza, búsqueda Web Internet.

Elaborado por: Paúl Constante

Como resultado final de esta investigación se obtuvo 48 sitios Web disponibles en Internet para promocionar y para informar a los turistas y visitantes de Pastaza.

4.1.7. Aplicación y resultados de las encuestas realizadas a los propietarios de los sitios Web turísticos en Pastaza

Las encuestas fueron realizadas con el propósito de indagar la influencia que los sitios Web turísticos ejercen sobre las empresas o entidades que los poseen, midiendo así los cambios y evolución que surgen por el uso de Internet.

Nombres y sitios Web de turismo encuestados

a) Nombre de la Institución:

b) ¿Cual es la dirección del sitio Web en Internet (www.ejemplo.com)?

Del número total de 48 se descartó a las 6 Instituciones (ver Cuadro 10) para la investigación, ya que la investigación se enfoca al ámbito comercial de promoción por ello evaluaremos solamente a **42 sitios Web**.

Cuadro 11: Sitios Web encuestados

SITIOS WEB TURÍSTICOS ENCUESTADOS		
N°	ATRATIVOS TURÍSTICOS	SITIO WEB
1	HUELLA VERDE RAINFOREST LODGE	www.huella-verde.org/
2	JADÍN BOTÁNICO LOS YAPAS	losyapas.com/
3	ZOOREFUGIO EL EDÉN	www.zooeden.com/
4	BOSQUE PROTECTOR ARUTAM	www.fundecoipa.com/
5	CASCADA INDILLAMA (ENCAÑONADO DEL ARCO IRIS)	ecoturismoarcoiris.blogspot.com/
6	BOSQUE INDICHURIS	www.comunidadindichuris.com/
7	MIRADOR ALTOS DEL PASTAZA	www.altosdelpastazalodge.com/
8	C.R.F.A. JARDÍN BOTÁNICO LAS ORQUÍDEAS	www.jardinbotanicolasorquideas.com/
9	PASEO ECOLÓGICO LOS MONOS	paseolosmonos.webs.com/
10	CENTRO DE RESCATE YANACocha	www.yanacocharescue.com/
11	PARQUE ETNOBOTÁNICO OMAERE.	omaere.blogspot.com/
12	PARQUE NACIONAL LLANGANATES	www.parquellanganates.com/
13	FINCA SARAHÍ	www.fincasarahi.com
	PRESTADORES DE SERVICIOS TURÍSTICOS	SITIO WEB
14	HAYAWASKA TOURS TOURS CIA. LTDA	www.hayawaska.com
15	MADRE SELVA JUNGLE ADVENTURES NUNKUITOUR	www.madreselvaecuador.com
16	SHIRAN NANTU	www.shirannantu.com
17	NAVEDA SANTOS	www.turismonavedasantos.com
18	SELVA VIDA TRAVEL CIA. LTDA	www.selvavidatravel.com
19	NATIVE JUNGLE	www.nativejungle.mex.tl

20	ECUAEXPLORER TRAVEL AGENCY CIA. LTDA	www.ecuaexplorer.com.ec
21	KAPAWI	www.kapawi.com
22	ALTOS DEL PASTAZA	www.altosdelpastazalodge.com
23	GERMANY	www.cabanasgermany.com
24	EL JARDIN RELAX	eljardinrelax.com.ec
25	POSADA REAL	www.posadareal.pastaza.net
26	KANOAS	www.hostalkanoas.com
27	LF	www.lfhotelpuyo.com
28	SAN LUIS	www.hotelsanluispuyo.com
29	FINCA EL PIGUAL	www.elpigualecuador.com
30	FLOR DE CANELA	www.hosteriaflordecanela.com
31	ISLA DEL SOL	www.hosteriaisladelsol.com
32	TURINGIA	www.hosteriaturingia.com
33	SAFARI	www.safarihosteria.com
34	DON ELIAS	www.hosteriadonelias.com
35	HACHACASPI	www.hosteriahachacaspi.com
36	CTC ISHKAY YAKU	www.ishkay-yaku.org
37	DELFIN ROSADO	www.delfinrosadohotelspa.com
38	EL ARAUCANO PUYO	www.hotelaraucahopuyo.com
39	FRANCE INTERNACIONAL	www.franceinnhotel.com
40	80'S	www.ochentasbar.amawebs.com
41	ABACO	www.abacopuyo.com
42	ARAW MIKUNA KACHI	www.asaderoelabuelo.com

FUENTE: Trabajo de campo, encuestas aplicadas, Dirección Provincial de Turismo de Pastaza, G.A.D. Provincial de Turismo, G.A.D. Municipal del Cantón Pastaza, búsqueda Web Internet.

Elaborado por: Paúl Constante

La **Cuadro 11** hace referencia del inciso a) y b) de la encuesta aplicada que corresponde al nombre de la institución/entidad, y al su sitio Web respectivamente, obteniendo como resultado el siguiente gráfico:

a), b), Nombres y sitios Web encuestados

Tabla 22: Sitios Web encuestados

	ATRATIVOS	PRESTADORES SERVICIOS	TOTAL
CANTIDAD	13	29	42
%	31%	69%	100%

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Gráfico 24: Sitios Web encuestados

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

De un total de 42 sitios Web encuestados, 13 que representan el 31% son atractivos turísticos, mientras 29, que representan el 69% son prestadores de servicios turísticos o planta turística.

Existe un número mayor de encuestas que se aplicaron a presentadores de servicios turísticos en relación a los atractivos turísticos, todos estos poseen sitio Web. Se debe a que los prestadores de servicios turísticos están vinculados al sector privado y se promocionan con más frecuencia en Internet no sucede esto con los atractivos puesto que muchas veces están bajo la administración de entidades públicas y comunidades, en otros casos están simplemente como lugares sin explotar y aún están en etapa de recursos turísticos.

c) Tiempo en la actividad:

Tabla 23: Tiempo en la actividad

Tiempo	N°	Porcentaje
1. Menos de un año	2	5%
2. Entre 1 y 5 años	13	31%
3. Entre 6 y 15 años	20	48%
4. Más de 15 años	7	17%
TOTAL	42	100%

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Gráfico 25: Tiempo en la actividad.

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

De un total de 42 encuestados, 2 que representan el 5% llevan menos de un año en la actividad turística, 13 que representan el 31% están entre 1 y 5 años en la actividad turística, 20 representan el 48% están entre 6 y 15 años en la actividad turística, y finalmente 7 que representan el 17% constan más de 15 años en la actividad turística.

La tendencia entre 6 y 15 años es mayoritaria y la tendencia de menos de un año es la menor. Los prestadores de servicios y atractivos turísticos encuestados llevan varios años en la actividad, por tal motivo fue mucho más factible que hayan podido adquirir un sitio Web.

d) ¿Hace cuánto tiempo está presente en Internet su Sitio Web?

Tabla 24: Presencia en Internet

Tiempo	N°	Porcentaje
1. Menos de un Año	3	7%
2. Entre 1 a 5 años	19	45%
3. Más de 5 años	20	48%
4. No conoce	0	0%
TOTAL	42	100%

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Gráfico 26: Presencia en Internet

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

De un total de 42 encuestados, 3 que representan el 7% poseen sitio Web menos de un año, 19 que representan el 45% tienen sitio Web entre 1 a 5 años, 20 que representan un 48% gozan de sitio Web por más de 5 años, y finalmente 0 que representan el 0% no conoce.

En cuanto a los años que llevan utilizando Internet para promoción e información, se manifiesta que 5 años es la tendencia que predomina. La promoción de los sitios Web turísticos de prestadores de servicios y atractivos turísticos lleva varios años en el mercado, así han alcanzado una ventaja para atraer turistas en relación a los otros que no poseen un sitio Web.

e) ¿Su empresa utiliza redes sociales (facebook, myspace, etc.) para promocionar sus servicios en Internet?

Tabla 25: Uso redes sociales

Respuesta	N°	Porcentaje
SI	27	64%
NO	15	36%
TOTAL	42	100%

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Gráfico 27: Uso redes sociales.

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

De un total de 42 encuestados, 27 que representan el 64% utilizan redes sociales para promocionar sus servicios, y finalmente 15 que representan un 36% no utilizan redes sociales para promocionar sus servicios.

La mayoría de encuestados utiliza redes sociales para promocionar sus servicios. Todo esto se debe a que en la actualidad las redes sociales son los sitios Web más visitados y utilizados no solo por jóvenes sino por gente adulta y de la tercera edad. A continuación se analiza a los 27 encuestados que **SI** utilizan redes sociales, que por esta ocasión representara el 100% del análisis. Complementariamente a esta pregunta (literal e), obtuvimos los siguientes datos:

f) En caso afirmativo, ¿qué tipo de red social utiliza?:

Tabla 26: Tipos redes sociales

Redes sociales	N°	Porcentaje
Facebook	20	74%
Facebook, Twitter	4	15%
Facebook, Twittwer, Tripadvisor	3	11%
TOTAL	27	100%

Fuente: Trabajo de campo, encuetas aplicadas

Elaborado por: Paúl Constante

Gráfico 28: Tipos redes sociales

Fuente: Trabajo de campo, encuetas aplicadas

Elaborado por: Paúl Constante

El 74% afirman que solo utilizan facebook (una red social) para promocionar sus servicios, 4 que representa el 15% aseveran que utilizan facebook y twitter (dos redes sociales) para promocionar sus productos, y finalmente 3 que representan el 11% alegan que utilizan facebook, twitter y tripadvisor (tres redes sociales) para promocionar sus productos.

Se observa que facebook es la red social más utilizada para promocionar servicios turísticos en la Provincia de Pastaza, esto sin ninguna duda ya que actualmente facebook es la red social más usada con 1000 millones de usuarios activos en todo el mundo. Y no hay que descartar otras redes sociales como twitter que es la de mayor crecimiento en la actualidad después de facebook, y youtube que ayuda a promocionar y publicar con facilidad videos de todo tipo.

g) Además de las redes sociales, ¿utiliza alguna de otra herramienta (blogs, wikis, etc.) para promocionarse en Internet?

Tabla 27: Uso herramientas

Respuesta	N°	Porcentaje
SI	29	69%
NO	13	31%
TOTAL	42	100%

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Gráfico 29: Uso herramientas

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

De un total de 42 encuestados, 29 que representan un 69% afirman que si utilizan herramientas para promocionarse en Internet, y finalmente 13 que representan en 31% aseguran que no utilizan herramientas para promocionarse en Internet.

Como resultado se obtuvo que la mayoría utilizan herramientas Web del Internet, ya que son muy necesarias para promocionarse y difundir la información que prefiera el usuario. Son de fácil acceso y poseen bajos costos para su adquisición.

h) En caso afirmativo que tipo de herramientas utiliza?

Tabla 28: Tipos herramientas.

Herramientas	N°	Porcentaje
1. Blogs	15	36%
2. Wikis	9	21%
3. Correo electrónico	5	12%
4. Otra (especifique)	0	0%
5. No conoce	13	31%
TOTAL	42	100%

Fuente: Trabajo de campo, encuestas aplicadas
Elaborado por: Paúl Constante

Gráfico 30: Tipos herramientas.

Fuente: Trabajo de campo, encuestas aplicadas
Elaborado por: Paúl Constante

De un total de 42 encuestados, 15 que representa el 36% utilizan Blogs como herramienta para promocionarse en Internet, 9 que representan 21% aplican Wikis como herramienta para promocionarse en Internet, 5 que representan 12% disponen de correo electrónico como herramienta para promocionarse en Internet, 0 que representa el 0% usan otra herramienta para promocionarse en Internet, y finalmente 13 que representa el 31% que son los que no usan herramientas para promocionarse en Internet.

Los Blogs y los Wikis son las herramientas Web más utilizadas para la promoción en Internet en la provincia de Pastaza, puesto que la mayoría son gratis y son fáciles de acceder y administrar.

i) ¿Qué tipo de servicio de correo electrónico posee su sitio web?

Tabla 29: Correos electrónicos

Correos	N°	Porcentaje
1.- Propio	1	2%
2.- Servicio de Terceros Gratuitos (Yahoo, Hotmail, etc.)	38	91%
3.- Servicio de Terceros pagados	1	2%
4.- No tiene servicio de correo electrónico	2	5%
TOTAL	42	100%

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Gráfico 31: Correos electrónicos

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

De un total de 42 encuestados, el 2% afirma que posee un propio correo electrónico en su sitio Web, el 91% afirman que gozan de servicios de terceros gratuitos, el 2% afirma que tiene servicios de terceros pagados como correo electrónico para su web, y finalmente 2 que representan el 5% afirman que no tienen servicio de correo electrónico.

La mayoría utiliza correos electrónicos gratuitos para trabajar con sus sitios Web, ya que son de fácil acceso y no demandan un costo significativo.

j) ¿Utiliza algún otro medio de comunicación con sus clientes diferente al correo electrónico?

Tabla 30: Uso medios de comunicación

Respuesta	N°	Medio comunicación	Porcentaje
SI (por favor especifique)	38	Teléfono	90%
NO	4	Ninguno	10%
TOTAL	42		100%

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Gráfico 32: Uso medios de comunicación

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

De un total de 42 encuestados, 38 que representan en 90% afirman que si poseen otro medio de comunicación con sus clientes diferente al correo electrónico, todos ellos especificaron que su otro medio de comunicación es el **teléfono**, y finalmente los restantes 4 que representan un 10% afirmaron que no poseen ningún medio de comunicación diferente al correo electrónico.

El teléfono es usado por la gran mayoría de los prestadores de servicios y atractivos turísticos, como el medio de comunicación más importante con clientes, puesto que se popularizó no solo para las actividades comerciales sino también para los hogares de casi todo el mundo y es un instrumento global de comunicación, el cual no pierde su vigencia a pesar del apareamiento de nuevas tecnologías, redes sociales y de otras herramientas de Internet.

k) Efectos de los sitios Web en las entidades del campo turístico.

Para el literal k) de la encuesta aplicada, se utilizó una escala numérica para valorar la importancia de los sitios Web en los atractivos y prestadores de servicios turísticos, con 4 preguntas específicas Esa escala se describe en la siguiente tabla:

Cuadro 12: Efectos

k) Nota: las cuestiones siguientes deberán ser respondidas con un número de 1 a 5 o N, de acuerdo a lo que se indica:
1 = Efecto nulo / no ejerce ninguna influencia
2 = Efecto positivo débil
3 = Efecto positivo razonable
4 = Efecto positivo fuerte
5 = Efecto positivo extremadamente fuerte
N = No sabe/no contesta

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Efecto de los sitios Web en la adquisición de nuevos clientes

Tabla 31: Efectos adquisición de clientes

Efecto	N°	Porcentaje
1=	1	2%
2=	3	7%
3=	12	29%
4=	12	29%
5=	10	24%
N=	4	10%
TOTAL	42	100%

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Gráfico 33: Efectos adquisición de clientes

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

El 2% afirma que el sitio Web posee efecto nulo en la adquisición de nuevos clientes, 7% afirman que el sitio Web tiene efecto positivo débil en la adquisición de nuevos clientes, 29% afirman que el sitio Web posee efecto positivo razonable en la adquisición de nuevos clientes, 29% afirman que el sitio Web tiene efecto positivo fuerte en la adquisición de nuevos clientes, 24% afirman que el sitio Web posee un efecto positivo extremadamente fuerte en la adquisición de nuevos clientes, 10% afirman que no saben o no conocen el efecto que tiene el sitio web en la adquisición de nuevos clientes. El efecto positivo razonable y el efecto positivo fuerte predominan en esta pregunta, ya que por medio de los sitios Web se puede adquirir mayor cantidad de clientes respecto a los que usan medios tradicionales de promoción como el teléfono o guías, y materiales publicitarios impresos.

Efecto de los sitios Web en la retención de clientes ya existentes

Tabla 32: Efectos retención de clientes

Efecto	N°	Porcentaje
1=	3	7%
2=	3	7%
3=	15	36%
4=	13	31%
5=	2	5%
N=	6	14%
TOTAL	42	100%

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Gráfico 34: Efectos retención de clientes

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

El 7% afirman que el sitio Web tiene efecto nulo en la retención de clientes existentes, 7% afirman que el sitio Web posee efecto positivo débil en la retención de clientes existentes, 36% afirman que el sitio Web tiene un efecto positivo razonable en la retención de clientes existentes, 31% afirman que el sitio Web posee un efecto positivo fuerte en la retención de clientes existentes, 5% afirman que el sitio Web tiene un efecto positivo extremadamente fuerte en la retención de clientes existentes, 14% afirman que no saben o no conocen el efecto que el sitio Web tiene en la retención de clientes existentes. El efecto positivo razonable predomina en el efecto que el sitio Web tiene en la retención de clientes existentes, ya que es más fácil retener a clientes mediante la información que se publica en el sitio Web y en las facilidades de las herramientas como el correo electrónico, que por otro medio.

Efectos del sitio Web en la participación del mercado turístico

Tabla 33: Efectos participación de mercado

Efecto	N°	Porcentaje
1=	1	2%
2=	3	7%
3=	18	43%
4=	10	24%
5=	6	14%
N=	4	10%
TOTAL	42	100%

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Gráfico 35: Efectos participación de mercado

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

El 2% afirma que el sitio Web tiene un efecto nulo en la participación de mercado, 7% afirman que el sitio Web posee un efecto positivo débil en la participación de mercado, 43% afirman que el sitio Web tiene un efecto positivo razonable en la participación de mercado, 24% afirman que el sitio Web posee un efecto positivo fuerte en la participación de mercado, 14% afirman que el sitio Web tiene efecto positivo extremadamente fuerte en la participación de mercado, 10% afirman que no saben o no conocen el efecto que el sitio Web tiene en la participación de mercado. El efecto positivo razonable predomina en el efecto que el sitio Web tiene en la participación de mercado, puesto que el mercado de turistas en la actualidad se informa antes de viajar en su gran mayoría, existe una mayor planificación para viajes sobre todo cuando demandan altos costos.

Efecto del sitio Web en el volumen de ventas

Tabla 34: Efectos volumen de ventas

Efecto	N°	Porcentaje
1=	3	7%
2=	4	10%
3=	11	26%
4=	14	33%
5=	10	24%
N=	0	0%
TOTAL	42	100%

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

Gráfico 36: Efectos volumen de ventas

Fuente: Trabajo de campo, encuestas aplicadas

Elaborado por: Paúl Constante

El 7% afirman un efecto nulo en el volumen de ventas, 10% afirman un efecto positivo débil en el volumen de ventas, 26% afirman un efecto positivo razonable en el volumen de ventas, 33% afirman un efecto positivo fuerte en el volumen de ventas, 24% afirma un efecto positivo extremadamente fuerte en el volumen de ventas. El efecto positivo fuerte predomina en el efecto que el sitio Web tiene en el volumen de ventas, en la actualidad el Internet es un medio comercial para la venta de productos y de servicios, gracias a la capacidad el mismo para ser utilizado en forma global en cualquier parte del mundo, por ende los ingresos y el volumen de ventas aumentan, no solo para las empresas de turismo, sino para otras empresas comerciales.

4.1.8. Análisis, interpretación y conclusión de las encuestas aplicadas

Como resultado final de la encuesta que aplicamos a 42 establecimientos correspondientes a atractivos turísticos y prestadores de servicios turísticos, se concluye que hay mayoría de sitios Web de prestadores de servicios turísticos y una minoría de atractivos. Las encuestas apuntan que el promedio de años que las entidades y empresas turísticas se encuentran en esta actividad está en la escala de 6 a 15 años.

Además la presencia de los sitios Web de prestadores de servicios y atractivos turísticos indica que la mayoría lleva más de 5 años presente en internet. La mayoría también utilizan redes sociales para promocionarse en Internet y la red social utilizada con mayor preferencia es facebook como primera opción, twitter y tripadvisor como segunda y tercera opción respectivamente. Aparte de las redes sociales la mayoría afirma que utilizan otras herramientas para promocionarse en Internet, como blogs como primera opción, wikis como segunda opción y correo electrónico como tercera. Para el contacto con sus clientes hay preferencia en el uso de correos electrónicos gratuitos (Hotmail, Yahoo, Gmail, entre otros) antes que los propios o pagados, y otro medio de comunicación con los clientes, además del correo electrónico, es el teléfono, que es utilizado casi por la mayoría de encuestados.

En cuanto a los efectos que los sitios Web han traído a sus propietarios, el efecto es positivo razonable y fuerte en la adquisición de nuevos clientes, también existe un efecto positivo razonable en la retención de clientes existentes, igualmente en su participación en el mercado y un efecto positivo fuerte en el volumen de ventas.

Como conclusión final a la aplicación de encuestas se observa que existe un número reducido de sitios Web para promoción e información turística en la provincia y en relación al número de años que llevan en la actividad, son relativamente jóvenes respecto a atractivos y prestadores de servicios de otros lugares y entornos, aunque la mayoría ya llevan algunos años presentes en

Internet. Existe uso de algunas redes sociales y algunas herramientas de internet para respaldar su promoción, y la utilización de medios de comunicación con los clientes como el correo electrónico y teléfono, además hallamos efectos relativamente positivos en beneficio de estas empresas y entidades al promocionarse en sus sitios Web.

4.1.9. Análisis de la demanda

Existen varios motivos para haber elaborado un estudio de la oferta y no de la demanda, puesto que esta segunda, de información turística y de sus servicios en Internet es a nivel global y no local, y para turismo no se puede apuntar a un solo mercado, se debe obtener varias opciones y el presente estudio es una de ellas. A continuación se analiza de forma más detenida esta demanda de información y las redes sociales usadas por los cibernautas.

Internet y las redes sociales condicionan la toma de decisiones de los viajeros, revela un estudio realizado en Noruega. La investigación en la que participaron 100 personas, constata un tendencia al alza: la de conocer y dar a conocer destinos a través de Internet. Actualmente se calcula que más del 50% de los viajes de ocio se investigan y reservan en forma online. Una tendencia al alza por le expansión de los teléfonos móviles, que permiten consultar destinos turísticos y experiencias de viajes desde cualquier sitio (Salazar, C. (2013). TIC's y el Turismo 2.0. (Tesis de diplomado inédita). Universidad Austral de Chile, Puerto Montt, Cl.).

Madrid. (EUROPA PRESS).- El vicepresidente de ventas de TripAdvisor, Julio Bruno, ha asegurado en el VII Foro de Liderazgo Turístico de Exceltur que nueve de cada diez personas usan dispositivos móviles para contratar actividades durante sus vacaciones, una vez que ya se encuentran en el lugar de destino.

(Recuperado de: <http://www.lavanguardia.com/viajes/20140122/54399409145/turistas-utilizan-movil-para-contratar-actividades-en-vacaciones.html#ixzz2s7pgAZSH>)

Además En la última década los usuarios de Internet mundiales han pasado de 361 millones en el año 2000 a 2,4 mil millones de internautas en el mundo en 2012, Respecto a la saturación de usuarios de Internet por región, América del Norte (274 millones de usuarios) está a la cabeza con un 79%, seguido por Oceanía (68%) y Europa (61%), América Latina (255 millones de usuarios) tiene el 40%, Medio Oriente 36%, Asia 26 % y, por último, África con el 14%.

(Recuperado de <http://www.academica.mx/observatorio/noticias/%C2%BFcu%C3%A1ntas-personas-en-el-mundo-usan-internet>).

Facebook define quiénes somos. Amazon establece lo que queremos y Google determina lo que pensamos. (Karsten Gerloff, en julio de 2013). El llegar a 1,000 millones de usuarios significa que Facebook llega a una de cada siete personas en el planeta los cuáles hay más de 600 millones de usuarios móviles. De acuerdo a Alexa.com, la página subió del lugar número 60 de las más visitadas al número 7 en un año. Actualmente se encuentra en la posición 2.

(Recuperado de: <http://espanol.answers.yahoo.com/question/index?qid=20130506111052AAAdBV2R>. & <http://es.wikipedia.org/wiki/Facebook>).

Twitter tiene una tasa de retención del usuario de un 40%. Según un estudio realizado por SemioCast en 2012, analizando 383 millones de cuentas creadas antes de dicho año, los países con mayor número de usuarios en Twitter son los Estados Unidos (107,7 millones), Brasil (33,3 millones), Japón (29,9 millones), Reino Unido (23 millones), Indonesia (19 millones), India (12 millones), México (10,5 millones), Filipinas (8 millones), España (7,9 millones) y Canadá (7,5 millones). También se destaca el gran uso de Twitter en los últimos años en Venezuela, Argentina, Colombia y Chile.

(Recuperado de: <http://es.wikipedia.org/wiki/Twitter>)

En redes sociales la suma de tan solo cuatro de ellas, alcanzarían a ser una población por encima de los 2.700 millones de personas (Facebook 1.060 millones, Youtube 800 millones, Twitter 500 millones y Google+ 343

millones). Si añadimos a estas cuatro redes, las más populares en China (QQ y Sina Weibo), estamos hablando de un total de 3.803 millones de personas.

(Recuperado de: <http://blogs.elpais.com/mil-millones-de-vecinos/2013/03/cuantas-personas-hay-en-las-redes-sociales.html>)

En un estudio realizado por la Universidad Estatal Amazónica, un 10% de personas que llegan a Pastaza acuden a Internet para informarse sobre actividades, servicios, y sitios que van a visitar. Un 91% de esas mismas personas afirma que no hay suficiente información sobre los sitios que quiere visitar, y un 17% afirman que llegaron a este destino informándose en Internet.

(López, C. 2013. "Investigación de la realidad del turismo rural del Cantón Mera, provincia de Pastaza, para el diseño de un producto turístico". (Tesis de grado inédita), Universidad Estatal Amazónica. Puyo, Ec.)

Por este motivo se debe incrementar la oferta de sitios turísticos informativos de Pastaza en internet, y dar una propuesta más amplia para los turistas que viajan informándose en la Web.

4.2. RESULTADO N° 2.- Diseño e implementación del sitio Web de promoción e información turística.

4.2.1. Objetivo del CPIT- UEA

El objetivo principal del CPIT-UEA es promocionar e informar sobre los productos y servicios turísticos existentes en la provincia de Pastaza, además incentivar a empresarios del sector turístico a usar TIC's como el medio más eficiente y eficaz para llegar a sus clientes potenciales. Asimismo el Centro no tiene fines de lucro por estar bajo la responsabilidad de una institución de Estado, la Universidad Estatal Amazónica.

4.2.2. Mercado meta

4.2.2.1. Segmentación

Como premisa universal para la segmentación de mercado en esta investigación se escogió una variable tecnológica, que en este caso el grupo homogéneo son los usuarios de internet.

- **Variables geográficas:** ciudadanos de América Latina (habla hispana), Ecuador, y España.
- **Variables demográficas:** edad entre 20 y 45 años, ingresos medios de \$800 dólares mensuales, sexo masculino y femenino, cualquier credo religioso y raza.
- **Variables psicográficas:** clase social media, con facilidad en manejo de instrumentos tecnológicos (celular, PC, tablets, etc.)
- **Variables conductuales:** interesados en informarse por Internet para viajar, interesados en turismo de naturaleza y comunitario.

4.2.2.2. Selección mercado meta

Usuarios de Internet de países de América Latina, hombres y mujeres, entre 20 y 45 años, de clase social media, familiarizados con medios tecnológicos e internet, interesados en informarse en la Web para realizar actividades de turismo de aventura y comunitario.

4.2.2.3. Razones para la selección del mercado meta

En la última década los usuarios de Internet mundiales han pasado de 361 millones en el año 2000 a 2,4 mil millones de internautas en el mundo en 2012, en América Latina 255 millones de usuarios usan internet. Según datos de Doubleclick, la edad media de los usuarios de las redes sociales va en aumento. En Twitter, ésta es ya de 37,4 años y en Facebook, de 40,5 años, pero tampoco hay que descartar a los jóvenes de 20 y 35 años que están más familiarizados con el manejo de tecnologías digitales y realizan más a menudo compras y

ventas de productos servicios por internet. La mayoría de usuarios de estas redes sociales son personas de condición social media. .Además la creciente demanda de turismo sostenible no solo en América Latina sino en el mundo es una variable común en el momento de realizar viajes por ocio y vacaciones.

(Recuperado de: <http://www.puomarketing.com/16/10297/edad-media-adultos-utilizan-redes-sociales-aumenta-hasta.html#>)

4.2.3. Recursos en la implementación del CPIT-UEA

4.2.3.1. Sitio Web

A continuación se muestra un esquema gráfico de la primera portada del sitio Web del CPIT-UEA, mismo que es susceptible a cambios que podrían surgir para mejorar y basarse en necesidades que los usuarios podrían solicitar o simplemente el o los administradores de ésta. El mismo consta de gráficos de atractivos y prestadores de servicios turísticos, un archivo multimedia de video (video promocional), un blog, y los respectivos hipervínculos a redes sociales, además noticias sobre turismo tanto a nivel local nacional e internacional que muchas veces serán tomadas de otros sitios web que servirá como complemento al resto de información presentada, misma información que será actualizada según el caso lo amerite y el o los administradores lo deseen. Y por último aparecen los correos a los cuales pueden escribir, para recibir información o simplemente plasmar alguna inquietud. Al pie de la figura en Fuente se encuentra el enlace o dirección Web completa.

Figura 2: Portada del CPIT-UEA

Facebook x Centro de Información x PRESENTACION EN POWI x Outlook - polcho1987@h... x

ito.com.ec/cpit1/

 Centro de Promoción e Información Turística
Universidad Estatal Amazónica

CPIT-UEA

Ingrese el criterio de búsqueda:

INICIO SOBRE CPIT ATRATIVOS TURÍSTICOS ALOJAMIENTO RESTAURANTES Y CENTROS DE DIVERSIÓN CONTACTOS DESCARGAS

UNIVERSIDAD ESTATAL AMAZONICA

2002

BIENVENIDOS

www.uea.edu.ec/cpit

SITIOS WEB SOBRE TURISMO

- Ministerio de Turismo
- Cámara de Turismo de Pastaza
- GAD Cantón Pastaza Dep. Turismo
- GAD Cantón Mera Dep. Turismo
- GAD Cantón Santa Clara
- GAD Cantón Arajuno
- Organización Mundial de Turismo

QUIEN ESTA EN LÍNEA?

We have one guest and no members online

CONTADOR DE VISITAS

Fuente: <http://www.uea.edu.ec/cpit>

Elaborado por: Paúl Constante

4.2.3.2. Red social Facebook

Para complementar este sitio Web se ha puesto en marcha 3 suscripciones a redes sociales que son las más populares o de mayor preferencia por los cibernautas, por lo que se la ha tomado como principal y por ser la de mayor uso por los encuestados, facebook (**ver Gráfico 30**). A continuación en esquema de la portada de la misma y en la Fuente encontraremos el enlace o dirección Web completa.

Figura 3: Portada de facebook

Fuente: www.facebook.com/cpituea.universidad

Elaborado por: Paúl Constante

4.2.3.3. Red social Twitter

Otra red social es twitter (**ver Gráfico 30**), que actualmente es la de mayor crecimiento luego de facebook según las encuestas aplicadas, también ha sido tomada para una suscripción. A continuación un esquema de la página de inicio de CPIT-UEA en twitter y al pie de la figura en Fuente encontraremos el enlace o dirección Web completa.

Figura 4: Portada de twitter

Fuente: twitter.com/CPIT_UEA,
Elaborado por: Paúl Constante

4.2.3.4. Red social Youtube

Y como última suscripción hemos tomado en cuenta a la red social de especialidad en video multimedia como es el caso de youtube, que es la de mayores visitas para observar videos de todo tipo, y en la cual es muy fácil publicar videos propios elaborados por el CPIT-UEA en un futuro próximo, en este ha sido publicado el video promocional del centro. A continuación encontramos el esquema de la página de inicio o portada de youtube y al pie de la figura en Fuente observamos el enlace o dirección Web completa.

Figura 5: Portada de canal youtube

Fuente: www.youtube.com/channel/UC0vEB0KP0ZYqQBx1rPuXZOW,
Elaborado por: Paúl Constante

En todos estos sitios Web predomina ya un logo (ver **ANEXO N° 2**) propio de nuestro centro. La instauración de todas estas redes sociales antes mencionadas nos permitirán acaparar una mayor cantidad de usuarios o cibernautas y enlazar estas redes sociales entre sí para una mejor distribución de la información. Por otro lado existe la posibilidad de compartir archivos de descarga en formato PDF sobre todo en el sitio Web principal, esto para

complementar la parte informativa con contenido de interés para los usuarios de nuestro centro, y como punto muy importante es que la información principal o el contenido deberá ser cambiado periódicamente por el o los administradores del CPIT-UEA tanto en el sitio Web principal como en las cuentas de usuario de las redes sociales esto según su propio interés.

4.3. RESULTADO N° 3.- Elaboración del plan de comunicación y promoción para el Centro de Promoción e Información Turística Vía Web

4.3.1. Diagnóstico del sector turístico en Internet

Un mercado digital es un mercado creado por tecnologías de computación y comunicación que enlazan ofertantes y demandantes de productos y servicios, cuyos usuarios acuden a esta red para mantener relaciones ya sean comerciales o de comunicación e información.

En cuanto a la situación actual de la oferta de Pastaza podemos decir que existen aproximadamente 48 sitios Web para turismo, de las posibles 374 entidades relacionadas al turismo, representando aproximadamente el 12%, esto quiere decir que existe una carencia del 88% de sitios Web. Estos sitios son de uso comercial en su mayoría, sin embargo son un importante canal de promoción e información.

Esto expone la poca información y promoción en Internet para Pastaza, la poca confianza o falta de información que se tiene sobre las facilidades del marketing y promoción digital no facilita el llegar al mercado turístico de Internet, la mayoría sigue prestando atención a la promoción por medio de material físico y el acceso telefónico, existiendo un escaso manejo de las TIC, ya que hasta donde llegan muchas empresas es el correo electrónico de servicios gratuitos, mismo que son publicados en el material físico antes mencionado.

El conjunto de características anteriormente mencionadas, sumado el mejoramiento de la infraestructura y facilidades turísticas, el insuficiente apoyo a la empresa privada, poca cultura turística, algunos problemas de accesibilidad, entre otros, hacen que Pastaza, a pesar de tener gran potencial turístico, no despunte en la industria del turismo y no se posea como destino.

4.3.2. Análisis FODA del sector turístico de Pastaza en Internet

Basándonos en el análisis realizado en este CAPÍTULO III en el RESULTADO N°1, mismo que hace referencia a un detallado estudio de mercado de la oferta de centros de promoción y de información turística, se ha realizado la siguiente matriz FODA, como una parte importante del estudio de la situación actual del sector turístico de Pastaza en Internet. Por ello llegamos al siguiente análisis:

Cuadro 13: Matriz FODA del sector turístico de Pastaza en Internet.

Matriz FODA		FORTALEZAS		DEBILIDADES	
		F1	Predisposición de los actores del sector turístico a utilizar medios digitales.	D1	Desconocimiento de las TIC.
		F2	Facilidad y gratuidad para uso de redes sociales en actores del sector turístico.	D2	Escasa promoción en la Web.
		F3	Instituciones consolidadas y dirigidas al campo turístico.	D3	Inadecuada uso de herramientas web.
		D4	Frágil conocimiento en el uso de redes sociales.		
		D5	Las instituciones de turismo no unifican la información publicada.		
OPORTUNIDADES		ESTRATEGIAS FO		ESTRATEGIAS DO	
O1	Destrezas de las TIC como medio para llegar a clientes y usuarios.	FO1	Usar las TIC aplicando las redes sociales para una consolidación en el Internet.	DO1	Capacitar a entidades públicas y privadas de turismo en el uso de las TIC y el beneficio que ofrecen para acercarnos a los visitantes.
O2	Facilidad del Internet para la promoción de productos y servicios.	FO2	Aplicación de herramientas Web para la promoción de productos y servicios turísticos.	DO2	Ampliar la oferta de sitios Web de prestadores de servicios y atractivos turísticos para una mayor promoción.
O3	Diversidad de herramientas para su aplicación a sitios Web.	FO3	Incrementar las ventas aprovechando el uso de herramientas Web adecuadamente.	DO3	Instruir a prestadores de servicios y propietarios de atractivos turísticos sobre el uso adecuado de las herramientas Web para una mejor captación de mercado.
O4	Incremento de usuarios en el uso de redes sociales.	FO4	Ganar mayor cuota de mercado por la promoción en redes sociales.	DO4	Involucrar a las entidades turísticas en el uso de redes sociales por medio de capacitaciones periódicas.
O5	Coordinación entre las Instituciones de turismo para una adecuada promoción EN INTERNET.	FO5	Mejoramiento de relaciones interinstitucionales para estandarizar información en la Web.	DO5	Unificar la información obtenida por Instituciones de turismo para promocionar una oferta variada pero con identidad diferenciada.
AMENAZAS		ESTRATEGIAS FA		ESTRATEGIAS DA	
A1	Aparecimiento de nuevos destinos turísticos con promoción Web.	FA1	Utilizar mayor cantidad de redes sociales para competir más fácilmente con otros destinos.	DA1	Incentivar el uso de las TIC para consolidarse en la promoción Web de Internet.
A2	Privación de entidades de turismo en la adquisición de sus sitios Web.	FA2	Incentivar a entidades turísticas que no han elaborado sus sitios Web a adquirirlos y a conocer las herramientas para su uso adecuado.	DA2	Estimular la adquisición de sitios Web a entidades turísticas para una mayor promoción en Internet.
A3	Confusión de usuarios sobre los servicios y atractivos publicados en Internet.	FA3	Incrementar las ventas por medio de la publicación adecuada y ordenada de servicios y atractivos.	DA3	Mejorar el uso de herramientas Web para corregir confusiones creadas por el mal uso de las mismas.
A4	Mejor posicionamiento Web de la competencia o sitios Web semejantes.	FA4	Ampliar los clientes mejorando el posicionamiento con información valedera, importante y de utilidad.	DA4	Perfeccionar el uso de las redes sociales para mejorar el posicionamiento respecto a la competencia.
A5	Cambios en las preferencias de clientes.	FA5	Realizar por parte de Instituciones turísticas estudios de mercado periódicos sobre las preferencias de los clientes.	DA5	Consolidar la información turística institucional detallando además los gustos y preferencias de los clientes basándose en sus estudios de mercado.

Fuente: Trabajo de Campo, Dirección Provincial de Turismo de Pastaza

Elaborado por: Paúl constante

4.3.3. Estrategias del Plan de Comunicación y Promoción

A continuación se ha realizado una sola estrategia general de **FO, FA, DO, DA**.

Ante estos datos se pueden proponer diversas **estrategias de actuación**:

FO: Estrategia ofensiva (fortalezas + oportunidades): fomentar y promover mediante la capacitación para todo el sector turístico el uso de las TIC, promoción de sitios Web, redes sociales, herramientas Web, y la colaboración interinstitucional, para la promoción y captación de mercado favorable al sector turístico de Pastaza además de fidelizar clientes por medios tradicionales de comunicación y promoción.

FA: Estrategia defensiva (fortalezas + amenazas): Planteamiento de un proceso de mejoramiento de estructuras y presentaciones de sitios Web, incentivando la adquisición y el uso adecuado de las herramientas Web, redes sociales, optimizando en contenido de interés para el usuario o visitante.

DO: Estrategia de reorientación (debilidades + oportunidades): ampliar la oferta de sitios Web del sector turístico, actualizando base de datos y archivos multimedia, identificando además los principales competidores y servicios online que prestan dichos sitios, además de las preferencias de los clientes tanto en turismo como en el uso de redes sociales y herramientas Web, en pos de ofrecer productos y servicios acordes a sus necesidades para fidelizar clientes .

DA: Estrategia de supervivencia (debilidades + amenazas): mejorar el posicionamiento Web, llamado posicionamiento orgánico u optimización de motores de búsqueda (SEO, search engine optimization), aumentando así el nivel de visibilidad gracias a keywords, enlaces desde otras páginas Web (pueden ser redes sociales), información de interés para los usuarios, la atracción y presentación de la página de inicio de los sitios Web.

4.3.3.1. Tácticas para el cumplimiento de las estrategias

Publicidad offline: promocionar el sitio Web en medios tradicionales como son la televisión, prensa escrita (periódicos), entregas de tarjetas, mediante la elaboración de productos promocionales y video. **(FO)**

Marketing en redes sociales: Utilización de redes sociales. Elaborar páginas Web para promocionar el sitio Web en facebook, twitter, youtube que son de uso masivo. **(FO)**

Online PR: elaboración de un blog y envío de notas de prensa a bloggers, invitaciones a eventos en la Provincia. **(FA)**

Efectividad de portada e interiores: diseñar páginas de fácil manejo y atractivas, uso de gráficos y enlaces relacionados a temas de interés que desea transmitir el sitio Web. **(FA)**

Realizar posibles mejoras en interiores: actualizar la información presentada periódicamente o según la necesidad de los usuarios mediante el blog y un buzón de sugerencias online. **(FA)**

Soporte y atención al cliente: comunicar y fidelizar al cliente mediante el manejo de herramientas Web de comunicación como correo electrónico, mediante la suscripción, el blog, el buzón de sugerencias online y los distintos servicios de información ofrecidos en el sitio Web. **(DO)**

Optimización de motores de búsqueda: Indexación a partir de las palabras clave (keywords). **(DA)**

Pago por clic: efectuar pagos por clic en buscadores como Google, Yahoo, Bing (comprar keywords nuevas), que son los más usados para marketing digital. **(DA)**

Email marketing: publicidad vía email envío de noticias y actualizaciones del sitio Web a usuarios contactados y afiliados. **(DA)**

Marketing de afiliación: realizar suscripciones desde el sitio Web para usuarios con interés de información. **(DA)**

Levantamiento información: Actualizar base de datos de archivos de descarga, inventario de atractivos, inventario de planta turística, archivos multimedia de video y fotografía. **(DO)**

4.3.4. Plan de Acción (Proceso operativo)

Por medio de las actividades que se realizan las tácticas, para el cumplimiento de estrategias se plantea el siguiente plan de acción resaltado las actividades y la frecuencia de su aplicación en el tiempo.

Cuadro 14: Plan de Acción

ESTRATEGIA	ACTIVIDADES	FRECUENCIA DE ACTIVIDADES						RESPONSABLE		COSTO MENSUAL \$USD.
		ÚNICA	DIARIA	SEMANAL	MENSUAL	ANUAL	SEGÚN NECESIDAD	SEGUIMIENTO	ACTUALIZACIÓN	
DA	Indexación a partir de las palabras clave (keywords).	X						TÉCNICOS OBSERVATORIO TURÍSTICO UEA	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	00.00
DA	Efectuar pagos por clic en buscadores como Google, Yahoo, Bing (comprar keywords nuevas), que son los más usados para marketing digital.				X	X		TÉCNICOS OBSERVATORIO TURÍSTICO UEA	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	1000.00
DA	Publicidad vía email envío de noticias y actualizaciones del sitio Web a usuarios contactados y afiliados.			X			X	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00
DO	Realizar suscripciones desde el sitio Web para usuarios con interés de información.		X					TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00
FO	Promocionar el sitio Web en medios tradicionales como son la televisión, prensa escrita (periódicos), entregas de tarjetas, mediante la elaboración de productos promocionales y video.						X	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	200.00
FA	Elaboración de un blog y envío de notas de prensa a bloggers, invitaciones a eventos en la Provincia.			X			X	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00
FO	Utilización de redes sociales. Elaborar páginas Web para promocionar el sitio Web en facebook, twitter, youtube que son de uso masivo.	X					X	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00

FA	Diseñar páginas de fácil manejo y atractivas, uso de gráficos y enlaces relacionados a temas de interés que desea transmitir el sitio Web.	X			X	X	X	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00
FA	Actualizar la información presentada periódicamente o según la necesidad de los usuarios mediante el blog y un buzón de sugerencias online.				X	X	X	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00
DO	Comunicar y fidelizar al cliente mediante el manejo de herramientas Web de comunicación como correo electrónico, mediante la suscripción, el blog, el buzón de sugerencias online y los distintos servicios de información ofrecidos en el sitio Web.			X	X		X	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00
DO	Actualizar base de datos de archivos de descarga, inventario de atractivos, inventario de planta turística, archivos multimedia de video y fotografía.						X	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00
TOTAL										1200.00

Fuente: Matriz FODA, trabajo de campo

Elaborado por: Paúl Constante

El costo total mensual que se plantea para el Plan de Acción es de **1200 dólares**, que cae en la responsabilidad de la Universidad Estatal Amazónica, costos que pueden ser variables según su necesidad.

NOTA: El asesoramiento en la parte técnica y de programación se realizará por los técnicos del departamento de informática de la UEA. No se toma en cuenta los costos de algunas actividades, pues se propone o recomienda que sean realizadas por miembros del sector beneficiado, la UNIVERSIDAD ESTATAL AMAZÓNICA.

4.3.5. Proceso de Control

El control es una etapa primordial en la administración, pues, aunque una empresa cuente con magníficos planes, una estructura organizacional adecuada y una dirección eficiente, el ejecutivo no podrá verificar cuál es la situación real de la organización y no existe un mecanismo que se cerciore e informe si los hechos van de acuerdo con los objetivos. El concepto de control es muy general y puede ser utilizado en el contexto organizacional para evaluar el desempeño general frente a un plan estratégico.

A continuación algunos planteamientos de varios autores estudiosos del tema:

Henry Farol: El control consiste en verificar si todo ocurre de conformidad con el PANM adoptado, con las instrucciones emitidas y con los principios establecidos. Tiene como fin señalar las debilidades y errores a fin de rectificarlos e impedir que se produzcan nuevamente.

Robert B. Buchele: El proceso de medir los actuales resultados en relación con los planes, diagnosticando la razón de las desviaciones y tomando las medidas correctivas necesarias.

George R. Terry: El proceso para determinar lo que se está llevando a cabo, valorización y, si es necesario, aplicando medidas correctivas, de manera que la ejecución se desarrolle de acuerdo con lo planeado.

Buró K. Scanlan: El control tiene como objetivo cerciorarse de que los hechos vayan de acuerdo con los planes establecidos.

Cabrera, E. (2010). Control. *Monografías*. Recuperado de:
<http://www.monografias.com/trabajos14/control/control.shtml>

Cuadro 15: Proceso de Control

PASOS	ACTIVIDADES	FECUENCIA	RESPONSABLE		COSTO MENSUAL \$USD.
			SEGUIMIENTO	ACTUALIZACIÓN	
1. Establecer normas y métodos para medir el rendimiento.	Inventariar usuarios.	Mensual			00.00
	Aplicar Google Analytics.	Trimestral	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00
	Análisis de redes sociales.	Trimestral			00.00
	Análisis comentarios en blog.	Mensual			00.00
	Aplicación de botones de "Like" y "Compartir" del sitio Web.	Única			00.00
					00.00
2. Medir los resultados.	Realizar un inventario de usuarios suscritos al sitio Web.	Mensual	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00
	Contabilizar el número de visitas al sitio Web en motores de búsqueda como Google y Yahoo principalmente.	Trimestral			00.00
	Contabilizar las visitas recibidas a las redes sociales suscritas del sitio Web como facebook, twitter, youtube principalmente. Clasificar comentarios positivos y negativos, contabilizar "Likes".	Trimestral			00.00
	Describir y enumerar los comentarios vertidos en el blog clasificándolos como positivos y negativos, contabilizar las veces que el blog ha sido compartido en redes sociales.	Mensual			00.00
	Enumerar el uso de botones "Like" y "Compartir" por parte de usuarios del sitio Web.	Mensual			00.00
3. Tomar medidas correctivas.	Indagar mediante un correo electrónico la conformidad o disconformidad que los usuarios tienen sobre el contenido del sitio Web y los servicios prestados por el mismo, y variar el contenido y servicios según la preferencia de la mayoría de usuarios.	Mensual	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00
	Al obtener una referencia numérica de las veces que ha sido	Trimestral			

	<p>visitado el sitio Web se puede variar las estrategias de posicionamiento en buscadores si es que el caso lo amerita, cambiando el contenido, el tipo de información, la estructura del sitio Web, la construcción de likes (vínculos, hipervínculos, enlaces etc.) y aumentando la promoción en las redes sociales.</p> <p>Al saber la proporción de visitantes en las redes sociales enlazadas y que forman parte del sitio Web y conociendo la opinión que existe por parte del usuario, modificar el contenido tanto del sitio Web como de las redes sociales, si el caso amerita también cambiar los servicios ofrecidos por el sitio Web, y aumentar el volumen de “Compartir” a usuarios independientes de las redes sociales.</p> <p>Sabiendo si el contenido del sitio Web es positivo o de utilidad para los usuarios del Blog, y los temas que se vierten son de interés cuando se comparten en redes sociales, hay que variar el contenido de los mismos según las preferencias del usuario sin perder el perfil para el que fue hecho el sitio Web, que es vincular al usuario con el contenido turístico sobre todo en la Provincia de Pastaza y la Región.</p> <p>Al tener la contabilización de botones “like” y “Compartir”, sabremos el uso que el usuario le da al sitio Web, y se puede tomar la misma medida anterior que es variar contenido, etc., si es que el número no es favorable, significa que el contenido no es el adecuado, o la forma de promocionarlo no es el adecuado, así que hay que cambiar estas variables hasta que los botones “like” y “Compartir” sigan aumentado en número y por ende una mayor indexación en los motores de búsqueda.</p>	Trimestral			00.00
		Mensual	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00
		Mensual			00.00
4. Retroalimentación.	Acciones correctivas elaboradas y terminadas en base a las actividades realizadas en el proceso de medición de los resultados obtenidos y plasmadas técnica y físicamente en el sitio Web, y en el conjunto de herramientas Web, redes sociales, etc., con las que trabajamos.	Mensual Semestral	TÉCNICOS OBSERVATORIO TURÍSTICO UEA	ESTUDIANTES DE TURISMO DE LA UEA	00.00

Elaborado por: Paúl Constante

NOTA: El asesoramiento en la parte técnica y de programación se realizará por los técnicos del departamento de informática de la UEA. No se toma en cuenta los costos de algunas actividades, pues se propone o recomienda que sean realizadas por miembros del sector beneficiado, la UNIVERSIDAD ESTATAL AMAZÓNICA.

4.3.6. Síntesis del Plan de Acción y Proceso de Control

Dentro de este contexto se afirma que solo las actividades que presentan costos para el CPIT-UEA son la compra de keywords a las empresas que funcionan como motores de búsqueda y la promoción en medios tradicionales de comunicación como la televisión, prensa escrita, entrega de material promocional, tarjetas, etc., puesto de que los administradores de las cuentas de usuarios (UEA) adaptarán las necesidades que puede surgir para el centro.

CAPÍTULO V

5. Conclusiones y recomendaciones de la investigación.

5.1. Conclusiones:

El estudio de los centros de promoción y información turística realizado indica que existen pocos sitios Web encargados de representar a la provincia de Pastaza en Internet, en relación a la gran cantidad de prestadores de servicios turísticos, sucede por el desconocimiento en el uso de las TIC, el desinterés por parte de éstos, o debido a una mala planificación y administración el momento de poner una empresa en marcha, pero los que poseen un sitio Web han incrementado sus ventas, han tenido una mayor participación de mercado y algunos llegan a mantener fidelizado a los clientes a su entidad .

El diseño y la implementación del CPIT-UEA aportan al turismo de la provincia, al ser un sitio Web que integra varios componentes de promoción e información, además de vincularse con sus cuentas propias en redes sociales y enlaza a todos los sitios Web investigados, tiene enlaces de descarga con información de interés para el usuario vinculado a la actividad turística, posee una estructura utilizada por Webs de otros países, eso verifica la importancia y calidad de la investigación.

El diseño del plan de comunicación y promoción ayuda al inventario de usuarios que acceden al sitio Web conociendo lo que ellos consideran importante, y además aporta al mejoramiento continuo tanto en contenido como de la

promoción que necesita el sitio Web para posicionarse en motores de búsqueda, y también en la mente de los usuarios, y los costos reducidos que demanda el mismo limitan la capacidad de administrarlo e innovarlo.

El estudio diseño e implementación del CPIT-UEA vincula a la Universidad Estatal Amazónica con las entidades productivas y de la administración pública de turismo de la Provincia, beneficia además a la promoción turística, y contribuye a la investigación, a la razón de existencia de la UEA.

5.2. Recomendaciones:

Se recomienda a la UEA realizar periódicamente el estudio de la oferta de los centros de promoción e información para conocer la situación presente y futura de los sitios Web, y para los prestadores de servicios y atractivos se recomienda perfeccionar los sitios Web existentes, y los que no lo tengan implementarlo, y finalmente que todos estos desarrollen un plan de acción y comunicación para no dejar sus Webs a la deriva.

Una recomendación muy importante es que el sitio Web implementado debe ser mantenido en la red, y para poder aumentar el número de visitas se recomienda un uso adecuado de las redes sociales por parte de los administradores, ya que el uso adecuado de las mismas aumenta la posibilidad para que el sitio Web gane posicionamiento en los motores de búsqueda.

Algo muy importante es recomendar que quienes deben administrar las cuentas del CPIT-UEA deben ser los técnicos del Observatorio Turístico de la UEA o también la Escuela de Turismo sean éstos docentes, técnicos o estudiantes, puesto que deben encargarse del mantenimiento y administración del sitio Web, darle el respectivo seguimiento al Plan de Acción y Comunicación, y en caso de ser necesario modificarlo con información de interés para el usuario, actualizar el contenido, y obtener recomendaciones también de los usuarios.

5.3. Resumen

El presente trabajo de investigación es un estudio realizado al campo de la promoción turística de la provincia de Pastaza y de la participación de sus entidades del campo turístico en la Web. El objetivo de éste es presentar un análisis de la situación actual de la presencia de centros de información turística Web, y de esta manera diseñar e implementar un modelo de sitio Web capaz de ser solvente y que aporte a la promoción turística de la Provincia, de utilidad tanto para el campo profesional de turismo de la zona, así como para usuarios externos, visitantes y turistas. Se obtuvo además que solo el 12% de entidades vinculadas al turismo poseen Web, 2 institucionales, 13 atractivos turísticos y 29 de la planta turística o prestadora de servicios turísticos, por ello se conoció que el impulso que tiene la Provincia en Internet es escasa, y frecuentemente el método más usado para difusión de información son medios tradicionales como guías, trípticos, volantes, el contacto telefónico y cara a cara, o apuntando simplemente a los periodos estacionarios y feriados, por ende los medios digitales para marketing son desplazados a segundo plano por la mayoría de participantes de turismo, llegado en última instancia a usar simplemente como herramienta el correo electrónico. Asimismo el plan de comunicación y de información propuesto ha sido adaptado a la realidad de nuestro entorno, para mantener una armonía con los usuarios, permitiendo conocer sus inquietudes y proponiendo según el modelo, una adaptación a las necesidades de los mismos. Igualmente se describe en las conclusiones y recomendaciones que las instituciones relacionadas al turismo deben articular de mejor manera sus propuestas e integrarlas, ya que conociendo la situación más de cerca, se tuvo que integrar independientemente toda la información que manejaban estas instituciones y fue un proceso complejo ajustar esta gama de información a lo que ameritaba la investigación y finalmente se concluyó que el marketing online con una propuesta solvente, un adecuado plan de promoción y un trabajo articulado, es una llave que abre varias puertas no solo al turismo nacional sino también el extranjero.

5.4. Summary

The present research is a field study to promote tourism in the province of Pastaza and the participation of its tourist sector entities on the Web. The objective of this is to present an analysis of the current situation of the presence of Web tourist information centers, and thus design and implement a Web site model can be solvent and that contributes to the promotion of tourism in the province, useful both to the professional field of tourism in the area, as well as for external users, visitors and tourists. It was determined that only 12 % of tourism-related entities have Web , 2 institutional , 13 attractions and 29 Tourist plant or tourism service provider, so it is known that the pulse having the Internet is low, and frequently used method for disseminating information are traditional media guides, brochures, flyers, telephone contact and face to face, or simply pointing stationary periods and holidays, therefore digital media marketing are pushed into the background by most participants in tourism, ultimately come simply as a tool to use email. Also the communication plan and the proposed information has been adapted to the reality of our environment, to maintain harmony with users, allowing their concerns and proposing on the model, adapted to the needs. Also described in the conclusions and recommendations related to tourism institutions must articulate better their proposals and integrate, knowing the situation more closely, we had to integrate all information independently handled by these institutions and was a complex process adjust this range of information which warranted investigation and finally concluded that online marketing with a proposal solvent, an adequate promotion plan and an articulated work is a key that opens many doors to tourism not only domestically but also abroad.

5.5. Bibliografía

Philip Kotler, John Bowen, James Makens. (2004). *MARKETING PARA TURISMO 3° EDICIÓN*. Pearson Educación. Páginas 2, 404-411

GAD Provincial de Pastaza. (2011). *Plan de Desarrollo de la Provincia de Pastaza al Año 2025*, Págs.143-151.

GAD Municipal de Cantón Pastaza. (2012). *Guía Turística Cantón Pastaza*, págs.8-48.

Dirección Provincial de Turismo de Pastaza. (2013). *Catastro de la Provincia de Pastaza 2013*. Material digital, archivos Excel.

Serje Schmidt. (2006). *Evaluación de los Sitios Web de los Hoteles e Implicaciones para la Gestión de Marketing Hotelero*, (Tesis doctoral). Págs. 102-105.

Carrión, A, & Carla, V, & Segarra, C. (2010). *Creación de la Hostería Waysa Panga en el Cantón de Tena*. (Tesis de grado inédita). Universidad Israel, Tena, Ec.

Guanuquiza, V, & Segarra, C. (2010). *Estudio de factibilidad para la creación de una operadora turística en el Ciudad de Cuenca durante el período 2010*. (Tesis de grado inédita). Universidad de Cuenca, Cuenca, Ec.

Basic Marketing: a Managerial Approach 1 Ed.1960. Versión español 1967 Ed, "El Ateneo" Buenos Aires).

López, Claudia. (2013). "Investigación de la realidad del turismo rural del Cantón Mera, provincia de Pastaza, para el diseño de un producto turístico". (Tesis de grado inédita), Universidad Estatal Amazónica. Puyo, Ec.

Salazar, Cristian. (2013). TIC's y el Turismo 2.0. (Tesis de Diplomado inédita). Universidad Austral de Chile, Puerto Montt, CL.

Zabala Sylvia. (2012). Guía a la redacción APA 6° edición, Universidad Metropolitana Ed. Págs. 1-13

5.6. Lincografía

www.turismo.gob.ec

<http://www.captur-pastaza.com>

<http://www.arajuno.gob.ec>

<http://www.municipiomera.gob.ec>

<http://www.santaclara.gob.ec>

http://es.wikipedia.org/wiki/Sitio_web

http://es.wikipedia.org/wiki/P%C3%A1gina_web

<http://es.wiktionary.org/wiki/hostería>

<http://es.wikipedia.org/wiki/Turismo>

<http://es.wikipedia.org/wiki/Motel>

<http://es.wikipedia.org/wiki/Marketing>

<http://www.slideshare.net/patumaldonado/que-es-un-atractivo-turistico>

<http://www.slideshare.net/angelucmex/definicion-atractivos-naturales-3763186>

<http://www.marketingintensivo.com/articulos-promocion/que-es-promocion.html>

<http://www.uskompras.net/terms.html>

<http://es.wikipedia.org/wiki/Informaci%C3%B3n>

<http://www.promonegocios.net/mercadotecnia/que-es-informacion.html>

<http://www.gestiopolis.com/canales/gerencial/articulos/43/difcominf.htm>

<http://www.misrespuestas.com/cuales-son-los-periodicos-mas-importantes-del-mundo.html>

<http://soydondenopiense.wordpress.com/2007/04/14/cuanta-gente-usa-internet-en-el-mundo/>

www.buenastareas.com

http://www.tendencias21.net/China-emerge-como-potencia-turistica_a13114.html

http://es.wikipedia.org/wiki/Crisis_econ%C3%B3mica_de_2008-2012

<http://www.hoy.com.do/economia/2009/10/8/296924/print>

http://www.prensa-latina.cu/index.php?option=com_content&task=view&id=545619&Item

<http://www.bolpress.com/art.php?Cod=2012091201id=1>

<http://es.wikipedia.org/wiki/Turismo>

<http://mkt.unwto.org/es/publication/panorama-omt-del-turismo-internacional-edicion-2012>

http://www.cad.com.mx/que_es_internet.htm

<http://www.tiposde.org/empresas-y-negocios/591-tipos-de-promocion/>

<http://www.monografias.com/trabajos/promoweb/promoweb.shtml>

<http://www.estudiosimbiosis.com.ar/internet/promocion-internet.html>

<http://www.optur.org/estadisticas-turismo.html>

http://ecuadorinmediato.com/index.php?module=Noticias&func=news_user_view&id=164448&umt=ecuador_cerro_2011_con_llegada_mas_1_128_000_turistas_extranjeros

<http://ericfochoa.wordpress.com/2012/04/25/retos-del-turismo-en-ecuador/>

http://es.wikipedia.org/wiki/Internet#Internet_y_sociedad

<http://www.monografias.com/trabajos13/tpintern/tpintern.shtml>

http://www.inec.gob.ec/cenec/index.php?option=com_remository&Itemid=128&func=startdown&id=21&lang=es&TB_iframe=true&height=250&width=800

http://es.latinia.com/productos-y-soluciones-limsp-sdp-service-delivery-platform/?gclid=CPLQ_8zSI7oCFctr7Aod11EAKw

<http://www.slideshare.net/ricardopalmanegocios/plan-estrategico-marketing-digital>

<http://www.luisrsilva.com/como-conseguir-clientes-por-internet/>

<http://dafo.wikispaces.com/Ejemplos>

<http://www.misapisportuscookies.com/2012/04/pr-masivo-acciones-online/>

<http://publidocnet.ucm.es/publidocnet5/index.php/noticias/reportajes/5127-publicidad-offline-vs-publicidad-online.html>

http://es.wikipedia.org/wiki/Google_Analytics

<http://www.smooth-step.com/disenio-web/posicionamiento-web>

<http://www.posicionamientoweb-madrid.com/las-12-estrategias-de-posicionamiento-seo-que-debes-conocer>

<http://www.monografias.com/trabajos14/control/control.shtml>

<https://itunews.itu.int/Es/3781-Lo-mas-destacado-de-El-mundo-en-2013-datos-y-cifras-relativos-a-las-TIC.note.aspx>

<http://www.slideshare.net/csalazarc/tic-y-turismo-20>

<http://ciberopolis.com/2011/04/23/como-definir-el-mercado-meta-de-un-negocio/>

http://www.slideshare.net/profe_michea/mercado-meta-7651337

<http://www.monografias.com/trabajos87/mercado-meta/mercado-meta.shtml>

5.7. Anexos

ANEXO N° 1: Encuestas aplicadas a prestadores de servicios turísticos y a propietarios o administradores de atractivos turísticos.

UNIVERSIDAD ESTATAL AMAZÓNICA

Encuesta n°....

TEMA DE TESIS: “ESTUDIO, DISEÑO E IMPLEMENTACIÓN DE UN CENTRO DE PROMOCIÓN E INFORMACIÓN TURÍSTICA VÍA WEB EN LA UNIVERSIDAD ESTATAL AMAZÓNICA”

Estimado/a: **Encierre en un círculo la respuesta correcta y en caso que amerite una respuesta llenarla con la información correspondiente. Gracias por su colaboración.**

La presente encuesta busca verificar hasta qué punto las distintas características de los sitio web contribuyen a los resultados de marketing de su oferta o atractivo turístico, específicamente en el ámbito de la promoción, tomando en cuenta aspectos como nuevos clientes, volumen de ventas, fidelidad, entre otros.

PREGUNTAS:

- a) Nombre de la Institución:
- b) ¿Cual es la dirección del sitio Web en Internet (www.ejemplo.com)?
- c) Tiempo en la actividad:

Respuesta:

d) ¿Hace cuánto tiempo está presente en Internet su Sitio Web?

- 1. Menos de un Año
- 2. Entre 1 a 5 años
- 3. Más de 5 años
- 4. No conoce

e) ¿Su empresa utiliza redes sociales (facebook, myspace, etc.) para promocionar sus servicios en Internet?

Si

No

f) En caso afirmativo, ¿Qué tipo de red social utiliza?:

.....

g) Además de las redes sociales, ¿utiliza alguna de otra herramienta (blogs, wikis, etc.) para promocionarse en Internet?

Si

No

h) En caso afirmativo que tipo de herramientas utiliza?

1. Blogs
2. Wikis
3. Correo electrónico
4. Otra (por favor especifique).....
5. No conoce

i) ¿Qué tipo de servicio de correo electrónico posee su sitio web?

- 1.- Propio
- 2.- Servicio de Terceros Gratuitos (Yahoo, Hotmail, etc.)
- 3.- Servicio de Terceros pagados
- 4.- No tiene servicio de correo electrónico

j) ¿Utiliza algún otro medio de comunicación con sus clientes diferente al correo electrónico?

Si (por favor especifique)..... No

k) *Nota: las cuestiones siguientes deberán ser respondidas con un número de 1 a 5 o N, de acuerdo a lo que se indica:*

- 1 = Efecto nulo / no ejerce ninguna influencia
- 2 = Efecto positivo débil
- 3 = Efecto positivo razonable
- 4 = Efecto positivo fuerte
- 5 = Efecto positivo extremadamente fuerte
- N = No sabe/no contesta

¿Cuál es el efecto que el sitio Web tiene en la adquisición de nuevos clientes?

Respuesta (1 a 5 o N):

¿Cuál es el efecto que el sitio Web tiene en la retención de clientes existentes?

Respuesta (1 a 5 o N):

¿Cuál es el efecto que el sitio Web tiene en la participación de mercado?

Respuesta (1 a 5 o N):

¿Cuál es el efecto que el sitio Web tiene en el volumen de ventas?

Respuesta (1 a 5 o N):

Muchas gracias por su participación.

ANEXO N° 2: Diseño del logo del CPIT de la Universidad Estatal Amazónica

Elaborado por: Paúl Constante

ELABORACIÓN DEL LOGO CPIT-UEA	
Significado	El gráfico representa una red de trabajo para el turismo, la UEA, los prestadores de servicios turísticos/atractivos, y el Internet.
Color verde	El color representativo de la UEA, además representa la selva de la Pastaza.
Color azul	Representa la red social Facebook, y su color tiene un significado de confianza.
Color rojo	Representa la red social Youtube preferida, y su color tiene un significado de atracción.

Elaborado por: Paúl Constante

ANEXO N° 3: Tarjeta de presentación del CPIT de la Universidad Estatal Amazónica.

The image is a presentation card for CPIT-UEA. It features a blue and green gradient background. In the top left corner is the circular logo of the Universidad Estatal Amazónica (UEA) with the motto 'VITA ET SAPIENTIA'. The main text is in a cursive font: 'La mejor y más actual información de turismo en Pastaza-Ecuador'. Below this, it says 'Visítanos en:' followed by social media links: 'Web: www.uea.edu.ec/cpit', 'Facebook: Cpit_uea Estatal', 'Twitter: @CPIT_UEA', and 'Youtube: CPIT UEA'. There is a graphic of three spheres (blue, orange, and green) connected by lines, with the green sphere containing a white 'i' for information. At the bottom left, it says 'CPIT-UEA' and 'Escríbenos a: cpit@uea.edu.ec - cpit_uea2013@hotmail.com'. At the bottom right, there is a graphic of a leaf with a red 'WELCOME' text below it.

 La mejor y más actual información de turismo en Pastaza-Ecuador

Visítanos en:

Web: www.uea.edu.ec/cpit

Facebook: Cpit_uea Estatal

Twitter: @CPIT_UEA

Youtube: CPIT UEA

CPIT-UEA

Escríbenos a:
cpit@uea.edu.ec - cpit_uea2013@hotmail.com

WELCOME

Elaborado por: Paúl Constante

ANEXO N° 4: Fotografías de atractivos y prestadores de servicios

Atractivos

Parque Central 12 de Mayo

Zoológico Tarqui

Mirador Boayacu Puyu

Parque de Mera

Mirador Río Pastaza

Prestadores de servicios

Restaurante El Portón

Hostal Posada Real

Hostería Flor de Canela

Hostal del Río