

UNIVERSIDAD ANDINA DEL CUSCO

FACULTAD DE CIENCIAS Y HUMANIDADES

ESCUELA PROFESIONAL DE TURISMO

TESIS

PRESENTADO POR EL:

BACH. JAVIER TIJERO FUENTES

PARA OPTAR AL TÍTULO PROFESIONAL

DE LICENCIADO EN TURISMO

ASESORA:

Mg. JESSICA MILAGROS FLORES

CHOQUEHUANCA

CUSCO – PERÚ

2017

“INFLUENCIA DE SITIO WEB TRIPADVISOR EN LA
DEMANDA TURISTICA DE HOTELES DE 3 ESTRELLAS

DEL CENTRO HISTORICO DEL CUSCO”

ii

PRESENTACIÓN

SEÑORA DECANA DE LA FACULTAD DE CIENCIAS Y HUMANIDADES DE LA

UNIVERSIDAD ANDINA DEL CUSCO.

SEÑORES MIEMBROS DEL JURADO:

En cumplimiento al Reglamento de Grados y Títulos vigente de la Facultad de Ciencias y

Humanidades de la Universidad Andina del Cusco, pongo a consideración el presente

trabajo de investigación “INFLUENCIA DE SITIO WEB TRIPADVISOR EN LA

DEMANDA TURISTICA DE HOTELES DE 3 ESTRELLAS DEL CENTRO

HISTORICO DEL CUSCO”; con el objeto de optar al Título Profesional de Licenciado en

Turismo.

El presente trabajo de investigación tuvo motivo al observar que el desarrollo de las

tecnologías de la información tiene gran efecto en la estructura, gestión y estrategias de las

organizaciones turísticas de todo el mundo. Con las nuevas tecnologías se reducen los costos

de comunicación y gestión; y aumenta la flexibilidad, la interactividad, la eficiencia, la

productividad y la competitividad.

Con el paso del tiempo, las páginas web y foros de turismo han ido tomando mayor campo

en la vida de las personas que desean planificar su viaje ya sea de turismo o de negocios,

por ende uno de los foros más populares a nivel mundial, el sitio web TripAdvisor, brinda

información de agencias de viajes, restaurantes, atractivos turísticos, hoteles, etc. a través

iii

de comentarios de una gran cantidad de viajeros que dan a conocer sus experiencias

negativas y positivas tras su periplo por el mundo.

Antes, sólo se podía llegar a las grandes audiencias a través de la televisión y, aunque eso

no aseguraba que todos los espectadores fueran clientes potenciales. Pero con los foros de

viaje se han cambiado las reglas del juego y las marcas saben que quienes tienen acceso a

su publicidad son altamente receptivos.

La presente investigación explica como una nueva población turística obtienen información

neutral, como las historias, los consejos y sugerencias de otros turistas que muestra la

creciente difusión de blogs turísticos o evaluaciones de hoteles.

Bach. Javier Tijero Fuentes.

iv

AGRADECIMIENTOS

Quisiera agradecer a mis padres por toda la ayuda que me brindaron en los momentos de

desarrollo de esta tesis y a mis profesores por su paciencia y comprensión, no fue sencillo

terminarlo pero me ayudaron incluso hasta donde no les era posible.

Muchas gracias.

v

DEDICATORIA

A Dios.

Por haberme permitido llegar hasta este punto y haberme dado salud para lograr mis objetivos,

además de su infinita bondad y amor.

A mi madre Juana.

Por su apoyo incondicional, por sus consejos, sus valores, por la motivación constante que me ha

permitido ser una persona de bien, pero más que nada, por su amor.

A mi padre Wilber.

Por todo el tiempo que ocupó para ayudarme en los momentos donde más lo necesitaba, por

siempre estar ahí cuando pedía algún consejo y por todo el valor mostrado para salir adelante,

nunca olvidaré todo su apoyo y la suerte que tengo que esté a mi lado en uno de los momentos más

importantes de mi vida.

A mis familiares.

A mi hermano Saúl por ser un gran ejemplo y del cual admiro; a mi hermano Rafael y a todos

aquellos que participaron directa o indirectamente en la elaboración de esta tesis.

¡Gracias a ustedes!

A mis maestros.

A mi asesora Mgt. Jessica Milagros Flores Choquehuanca por su gran apoyo y motivación para la

culminación de mis estudios profesionales y para la elaboración de esta tesis; a la Mgt. Greta

Aurora Gamarra Gonzales por su apoyo ofrecido en este trabajo; al Dr. Hernan Zamalloa

Huambo por su tiempo compartido y por impulsar el desarrollo de mi formación profesional, a la

Mgt. Frine Valderrama Vizacarra por apoyarme en su momento.

A mis amigos.

Que de alguna forma sentí su apoyo en su amistad, con una palabra, un gesto o una sonrisa y que

hasta ahora, seguimos siendo amigos

vi

JURADO EXAMINADOR

 PRIMER DICTAMINANTE: Dr. Hernán, ZAMALLOA HUAMBO

 SEGUNDO DICTAMINANTE: Mgt. Frine, VALDERRAMA VIZCARRA.

 PRIMER REPLICANTE: Mgt. Greta Aurora, GAMARRA GONZALES.

 SEGUNDO REPLICANTE: Lic. Nicolás, MARTINEZ CENTENO

vii

INDICE

PRESENTACIÓN .. ii

AGRADECIMIENTOS ... iv

DEDICATORIA ..v

JURADO EXAMINADOR ... vi

INDICE ... vii

TABLAS ..x

GRÁFICOS ... xi

RESUMEN ... xii

INTRODUCCIÓN ... xiii

CAPITULO I ...15

PLANTEAMIENTO DEL PROBLEMA ..15

1.1. DESCRIPCION DEL PROBLEMA ... 15

1.2. FORMULACIÓN DEL PROBLEMA .. 16

1.2.1. Problema general .. 16

1.2.2. Problemas específicos ... 16

1.3. OBJETIVOS DE LA INVESTIGACIÓN ... 16

1.3.1. Objetivo general .. 16

1.3.2. Objetivos específicos ... 16

1.4. JUSTIFICACIÓN DE LA INVESTIGACIÓN ... 17

1.5. LIMITACIONES DE LA INVESTIGACIÓN .. 18

CAPITULO II ..20

MARCO TEÓRICO ..20

2.1. ANTECEDENTES DE LA INVESTIGACIÓN ... 20

2.2. BASES TEORICAS .. 22

2.2.1. Teoría del turismo ... 22

2.2.2. Teoría de la oferta turística ... 23

2.2.3. Teoría de la demanda turística .. 23

2.2.4. Teoría del marketing ... 24

viii

2.2.5. Marketing Online... 24

2.2.6. Redes sociales y marketing ... 26

2.2.7. Redes Sociales ... 28

2.2.8. Los elementos de las redes sociales: ... 29

2.2.9. Importancia de las redes sociales: .. 30

2.2.10. Tipos de redes sociales: (ONTSI, 2011) ... 31

2.2.11. Sitio web .. 32

2.2.12. Foros .. 32

2.2.13. Web TripAdvisor .. 33

2.3. MARCO CONCEPTUAL ... 34

2.3.1. Demanda ... 34

2.3.2. La globalización del Internet ... 35

2.3.3. WEB 2.0 ... 36

2.3.4. Comercio Electrónico .. 37

2.3.5. Definiciones de usabilidad .. 38

2.3.6. Hotel .. 39

2.3.7. Hoteles tres estrellas ... 39

2.4. HIPOTESIS ... 40

2.4.1. Hipótesis general ... 40

2.4.2. Hipótesis específica ... 40

2.5. VARIABLES DE LA INVESTIGACIÓN .. 40

2.6. OPERACIONALIZACIÓN DE LAS VARIABLES .. 41

CAPITULO III ..42

METODOLOGIA DE LA INVESTIGACIÓN ...42

3.1. TIPO DE INVESTIGACIÓN .. 42

3.2. NIVEL DE INVESTIGACIÓN... 42

3.3. DISEÑO DE LA INVESTIGACIÓN.. 42

3.4. POBLACIÓN Y MUESTRA DE LA INVESTIGACION ... 42

3.5. TECNICAS E INSTRUMENTOS DE RECOLECCION DE DATOS 43

3.6. TECNICAS PARA EL PROCESAMIENTO DE DATOS ... 44

CAPITULO IV ..45

RESULTADOS DE LA INVESTIGACIÓN ..45

4.1. ANÁLISIS Y COMENTARIOS DE TABLAS Y GRÁFICOS DE LOS RESULTADOS

 45

ix

CAPITULO V ...62

DISCUSION DE RESULTADOS...62

5.1. DISCUSIÓN ... 62

5.2. PROPUESTAS .. 63

CONCLUSIONES ...67

RECOMENDACIONES ...68

BIBLIOGRAFIA ...69

ANEXOS ..71

x

TABLAS

Tabla 1:.. 45

Tabla 2:.. 46

Tabla 3:.. 47

Tabla 4:.. 48

Tabla 5:.. 49

Tabla 6:.. 50

Tabla 7:.. 51

Tabla 8:.. 52

Tabla 9:.. 53

Tabla 10:.. 54

Tabla 11:.. 55

Tabla 12:.. 56

Tabla 13:.. 57

Tabla 14:.. 58

Tabla 15:.. 59

Tabla 16:.. 60

Tabla 17:.. 61

xi

GRÁFICOS

Gráfico N° 1: ... 46

Gráfico N° 2: ... 47

Gráfico N° 3: ... 48

Grafico N° 4: ... 49

Gráfico N° 5: ... 50

Gráfico N° 6: ... 51

Gráfico N° 7: ... 52

Gráfico N° 8: ... 53

Gráfico N° 9: ... 54

Gráfico N° 10: ... 55

Gráfico N° 11: ... 56

Gráfico N° 12: ... 57

Gráfico N° 13: ... 58

Gráfico N° 14: ... 59

Gráfico N° 15: ... 60

Gráfico N° 16: ... 61

xii

RESUMEN

La influencia del sitio web TripAdvisor en la demanda turística de Hoteles Tres

Estrellas de la Ciudad del Cusco puede determinar una gran diferencia a la hora que el futuro

huésped decida hacer una reserva de acuerdo a la usabilidad que estos le dan.

El objetivo principal para la elaboración del presente trabajo fue determinar la

influencia de la usabilidad del sitio web TripAdvisor en la demanda turística de los hoteles

tres estrellas del centro Histórico del Cusco.

La metodología utilizada es de nivel descriptivo no experimental, se encuestó a los

turistas que se hospedaron en los hoteles tres estrellas del centro de la ciudad del Cusco en

un periodo trimestral.

Se ha determinado que el 87,5% de los usuarios encuestados de TripAdvisor consideran

que leer opiniones es importante a la hora de reservar hoteles y el 66,7% de estos usuarios

dicen que no reservarían un hotel que no tiene comentarios dentro de la página, por tanto la

opinión de los turistas es una buena manera de atraer la atención de otras personas, pues al

buscar mejores opciones prefieren conocer el punto de vista de alguien como ellos,

encontrando recomendaciones o algunas críticas según se acomoden a los gustos del viajero

Palabras Clave:

Influencia de sitio Web TripAdvisor

Demanda turística

xiii

INTRODUCCIÓN

El presente proyecto cuyo título es “Influencia de sitio web TripAdvisor en la demanda

turística de hoteles de 3 estrellas del centro Histórico del Cusco”; pretende describir las

características de cada unidad de estudio y observar la relación que puedan presentar.

En el primer capítulo se podrá encontrar: el planteamiento del problema; donde planteo las

interrogantes, tareas y respuestas que quiero llegar, esta investigación está sustentada en

base a preguntas objetivas que nos permitan llegar a una conclusión exacta.

En el segundo capítulo, se desarrollara las teorías y conceptos que dan sustento científico a

nuestra investigación, y que, en base a las mismas podremos tener una mejor idea de nuestra

investigación y podamos poner en práctica en el desarrollo de la misma. Las hipótesis nos

da una idea de cómo se maneja las variables y como se encuentran desarrolladas.

El tercer capítulo se encuentra la Metodología de la investigación identificando tipo, nivel,

diseño de investigación, la población y muestra que son los datos y números estadísticos

con los que se podrá demostrar las hipótesis.

En el cuarto capítulo se plasma todo el procesamiento estadístico, necesario para conocer el

comportamiento de las variables de investigación, representadas en tablas y gráficos para su

mayor interpretación.

xiv

En el último capítulo se expresa la discusión y propuesta en base al análisis y los resultados,

relacionándolo con nuestras hipótesis, para su comprobación.

Por último, se presentan las conclusiones, recomendaciones y bibliografía consultada.

15

CAPITULO I

PLANTEAMIENTO DEL PROBLEMA

1.1.DESCRIPCION DEL PROBLEMA

La sociedad actual está mayormente influenciada por los medios digitales, ya que son más

de ocho horas las que una persona puede pasar frente a un computador. A partir de esto,

publicitarse en internet presenta las características para la obtención del posicionamiento

deseado frente a los públicos.

Las opiniones que los viajeros comentan acerca de un alojamiento, condicionan las

decisiones de reserva de futuros clientes. De esta forma, el sitio web TripAdvisor ha añadido

una gran transparencia, posibilitando compartir información que antes solo era accesible a

través de mecanismos tradicionales ya que, según datos de registro de TripÀdvisor al primer

trimestre del 2016, cuenta con más de 250 millones de visitantes, donde cada uno se

convierte en un público potencial; si es “atacado” de la manera correcta, se puede obtener el

posicionamiento deseado.

Por este motivo persiste en los hoteleros la preocupación por los comentarios de los clientes,

aunque no es posible impedir que la gente deje malos comentarios sobre el Hotel, si podemos

gestionar esa reputación, primero para conocer las necesidades reales de nuestro cliente, y

segundo para dar una imagen de profesionalidad, ya que demostramos que nos preocupamos

por la imagen del hotel en Internet, pues estos comentarios, no sólo son una realidad

creciente e imparable, sino que además son un valor diferenciador a la hora de tomar

decisiones estratégicas en un mercado cada vez más competitivo, al mismo tiempo podemos

16

fidelizar a clientes satisfechos, agradeciendo su recomendación y también tendremos la

oportunidad de matizar o rebatir aquellos comentarios más negativos y dañinos para la

imagen de marca del Hotel.

1.2.FORMULACIÓN DEL PROBLEMA

1.2.1. Problema general

¿Cómo la usabilidad del sitio web TripAdvisor influye en la demanda turística de hoteles

tres estrellas del Centro Histórico del Cusco?

1.2.2. Problemas específicos

 ¿Cómo es la aceptación del turista en base a sus expectativas relacionadas con la

página web TripAdvisor?

 ¿El sitio web tripadvisor es el más adecuado para revisar las calificaciones sobre los

alojamientos en el Cusco?

1.3.OBJETIVOS DE LA INVESTIGACIÓN

1.3.1. Objetivo general

Determinar la influencia de la usabilidad del sitio web TripAdvisor en la demanda turística

de los hoteles tres estrellas del centro Histórico del Cusco.

1.3.2. Objetivos específicos

 Evaluar la aceptación del turista en base a sus expectativas relacionadas con la página

web TripAdvisor.

 Determinar si el sitio web tripadvisor es el más adecuado para revisar las

calificaciones sobre los alojamientos en el Cusco.

17

1.4.JUSTIFICACIÓN DE LA INVESTIGACIÓN

Existe una diversidad de páginas y foros de turismo. Entre ellas, podemos mencionar:

LonelyPlanet, Fodors, VirtualTourist, TravellersPoint. Estas son algunas de las que han ido

surgiendo y que han ido perdurando. El desarrollo de toda esta investigación se delimitará

en el marco de uso de TripAdvisor, específicamente, debido a que es la más utilizada a nivel

nacional.

Según un estudio realizado en el 2015 por el organismo de investigación de la industria de

viajes y en cómo se conectan los viajeros, proveedores e intermediarios PhoCusWright más

de la mitad de los usuarios de TripAdvisor, concretamente un 53%, afirma que no reservaría

habitaciones en un hotel que no tuviese opinión es en el portal. Además, el 87% ha afirmado

que estas opiniones le ayudan a sentirse más seguro con respecto a su decisión de compra.,

en el que el 98% de los encuestados considera que las opiniones de los hoteles de

TripAdvisor se corresponden con la experiencia real y el 95% de los viajeros recomendaría

TripAdvisor a otros usuarios.

El presente trabajo de investigación se justifica por la usabilidad por parte delos turistas; ya

que si la demanda turística en los hoteles del Cusco se incrementa es por la información que

presenta el sitio web TripAdvisor; conociéndose este como una fuente turística más

confiable y moderna; la búsqueda, selección y comentario en el foro es simple, los usuarios

suben sus opiniones haciendo clic en los iconos u opciones que presenta el interfaz del sitio,

sino hubiera el hotel a comentar el usuario puede incluir un nuevo perfil siguiendo las

instrucciones; siendo así un sitio donde se valora las contribuciones de los viajeros; mediante

el uso de los foros se interactúa con otros viajeros, ayudando de esta manera con la

planificación de un buen viaje; en comparación de otros tipos de publicidad como las páginas

web de los mismos hoteles.

18

 “Custom Survey Research Engagement de 2015, que contó con 14 991 participantes.

Phocuswright realizó una encuesta online a clientes entre el 8 y el 29 de abril de 2015. Las

respuestas se obtuvieron a través de ventanas emergentes en los sitios web de TripAdvisor

de Estados Unidos, Reino Unido, Francia, Italia, Alemania, España, Brasil, Rusia, Australia,

India, Japón, Indonesia, Malasia y Tailandia. La encuesta se dirigió a usuarios de las

opiniones sobre hoteles del sitio web que reservaron alojamiento para sus viajes en los

últimos 12 meses y los planificaron ellos mismos. Se invitó a los participantes a realizar la

encuesta mientras visitaban el sitio web de TripAdvisor a través de un vínculo que les dirigía

a una herramienta de realización de encuestas.” (Phocuswright, 2015)

La importancia de que desde la dirección del hotel se dé una respuesta oportuna a los

comentarios ha sido ya muy comentada y queda una vez más patente en este estudio. De

hecho el 57% de los usuarios afirma que ver respuestas de la gerencia del hotel generalmente

"hace que incremente las posibilidades de reservar (frente a otro hotel con las mismas

condiciones y que no responde a los viajeros)”; el 84% de los usuarios afirma que una

respuesta adecuada de la gerencia a una mala crítica "mejora mi impresión del hotel"; el 78%

de los usuarios afirma que ver una respuesta de la gerencia del hotel “le induce a pensar

que el hotel se preocupa más por sus clientes”; y el 64% de los usuarios afirma que una

respuesta de la gerencia agresiva / defensiva a una mala opinión "hace menos probable que

reserve en ese hotel".

1.5.LIMITACIONES DE LA INVESTIGACIÓN

Las limitaciones del presente trabajo de investigación se detallan en lo siguiente:

 Poca colaboración de los Hoteles; un problema sería la colaboración del personal

administrativo y la paciencia del huésped al ser encuestado.

19

 La disponibilidad de tiempo del investigador; otra limitación muy influyente porque

el investigador tenía que disponer de bastante tiempo.

20

CAPITULO II

MARCO TEÓRICO

2.1.ANTECEDENTES DE LA INVESTIGACIÓN

Se utilizaron fuentes y referencias informativas escritas de diferentes revistas no

especializadas en turismo, pero, principalmente se usó el servicio de Internet, para obtener

datos confiables y actualizados.

Título: Las redes sociales como medio de promoción turística para hoteles; sustentado por:

Haykanush Margaryan, en la Universidad Politécnica de Valencia AÑO 2012; llegando a la

siguiente conclusión:

Con toda la información que obtiene este trabajo, se demuestra, que si los hoteles utilizan

las redes sociales de manera adecuada, pueden conseguir muchos beneficios y ventajas:

promocionarse, crear relaciones, fortalecer las relaciones con los clientes y fortalecer la

marca del hotel.

También se han conseguido los objetivos secundarios dado que:

 Se especifican las ventajas y los inconvenientes que puede causar el uso de las

redes sociales a un hotel.

 Se describen las herramientas que facilitan el uso de las redes sociales y analizan

los resultados obtenidos de su uso.

 Y se explica, paso a paso, cómo crear una estrategia de promoción para un hotel

en las redes sociales.

21

Título: La red social TripAdvisor en la decisión de compra de paquetes turísticos en las

agencias de viajes para el centro receptor Cusco; sustentado por Even Huillcahuaman Silva

y Elvis Javier Yanqui Quispe en la Universidad Nacional San Antonio Abad Del Cusco AÑO

2014; llegando a la siguiente conclusión:

TripAdvisor es una de las redes sociales que más influyen en los turistas que visitan el

destino turístico Cusco, desde inspirar y motivar a los turistas que planean sus viajes con

mucho tiempo de anticipación hasta determinar su decisión de compra de paquetes turísticos

para el centro receptor Cusco, lo demuestra sus 260 millones de visitantes únicos al mes,

quienes buscan ayuda a la hora de planificar y tomar decisiones de manera gratuita

podríamos afirmar que esta red social es hoy por hoy el gran prescriptor turístico mundial,

que influye extraordinariamente a través de comentarios, opiniones y críticas que realizan

otros turistas en los perfiles de los establecimientos turísticos del centro receptor Cusco

miembros de TripAdvisor, además muchas veces colgando fotos reales de los

establecimientos turísticos generando mayor credibilidad..

También se han conseguido los objetivos secundarios dado que:

 La aceptación actual de la red social TripAdvisor determina sus potencialidades para

tomar la decisión de viajar al destino turístico Cusco.

 La usabilidad de la red social TripAdvisor determina la decisión del turista en la

compra de paquetes turísticos en el centro receptor Cusco.

 El adecuado uso de estrategias de usabilidad de la red social TripAdvisor contribuye

a fortalecer el plan de marketing de las agencias del centro receptor Cusco.

Título: TripAdvisor en la gestión de reputación online del hotel Hacienda del Valle,

sustentado por Audrey Diana Urrutia Estevez en la Universidad Nacional De San Antonio

Abad Del Cusco AÑO 2015; llegando a la siguiente conclusión:

22

La usabilidad estratégica de la plataforma de opinión TripAdvisor constituye una

herramienta importante y efectiva para la reputación online de los establecimientos de

hospedaje ya que cuenta con más de 800 millones de usuarios y es un sitio web gratuito que

brinda aplicaciones útiles que permiten contactarse de manera directa con los clientes,

brindarle información oportuna y en tiempo real, promocionar los servicios a través de

fotografías, videos realizar encuestas sobre la preferencia de los clientes y además a través

de su aplicación de estadísticas nos permite segmentar el mercado meta como ningún otro

canal y enfocar las estrategias de promoción de acuerdo al público objetivo. Por tanto la

plataforma de opinión TripAdvisor influye positivamente en la determinación de una mejor

calidad de servicio en el Hotel Hacienda del Valle

También se han conseguido los objetivos secundarios dado que:

 La actual gestión de reputación online turística del hotel tiene deficiencias en la

plataforma de opinión del TripAdvisor.

 El análisis de TripAdvisor permite percibir la influencia en la reputación online

turística en el hotel Hacienda del Valle.

 Las estrategias y acciones para mejorar la gestión posibilitan una mejor rentabilidad

en el hotel Hacienda del Valle.

2.2.BASES TEORICAS

2.2.1. Teoría del turismo

El turismo es una actividad que viene significando una estrategia, en función de los

beneficios económicos y sociales que reporta para el funcionamiento de los beneficios

económicos y sociales de un país entonces se hace necesario conocer la conceptualización

del turismo; las principales funciones son las referidas a la recreación y el esparcimiento el

hombre.

23

El desarrollo turístico se presenta en una variedad de contextos es así que el modelo

turismo masivo tuvo sus orígenes en la opulencia de la naciones industrializadas de Europa

Occidental y se está convirtiendo en un sector importante en muchos países en vías de

desarrollo de Asia, África y América Latina.

2.2.2. Teoría de la oferta turística

Comprende recursos turísticos, la planta turística y la infraestructura. Una oferta adecuada

que cumpla los requisitos mínimos de dimensiones y calidad, exige un esfuerzo inversos

muy cuantiosos que escapa a las posibilidades internas de muchos países y que solo podrán

efectuarlo si cuentan con la ayuda del sector público de otras naciones o si facilitan la entrada

de capitales privados.

A la inversión directa realizada en oferta básica habrá que añadir aquella otra destinada a la

creación de una oferta complementaria que satisfaga las necesidades de la demanda y

también para la ejecución de obras e infraestructura que no haga cooperante las

movilizaciones ya realizadas en alojamiento, restaurant, etc. (DRITINCI-CUSCO, 2001, Pag

207 - 209)

2.2.3. Teoría de la demanda turística

La demanda total de un País o de una región se obtiene sumando las demandas

correspondientes a cada uno de los centros turísticos que se encuentran en ellas .Es cierto

que este método conduce a contar más de una vez a una misma persona que a lo largo de su

viaje se aloja en distintos centros turísticos pero como lo que interesa saber no es la cantidad

de turistas, si no los días-turista, ese posible error queda corregido automáticamente.

24

Los días – turista, multiplicados por el momento diario dan el gasto a su vez el gasto total

puede disgregarse en cada uno de sus componentes (alojamiento, alimentación, transporte

internos, diversión, excursiones y compras).

La demanda real indica la cantidad de turistas que ya en un momento dado en un lugar dado

y la suma de bienes y servicios solicitados efectivamente por un lugar dado y la suma de

bienes y servicios solicitados efectivamente por los consumidores en ese lugar durante el

tiempo de su estadía. El turista real-consumidor potencial se refiere a los gastos adicionales

que pueden realizar la demanda real durante su estadía en el consumo de bienes y servicios

que no fueron pagados antes de salir de viaje. (BOULLON C. Roberto, 1994, pag. 32 - 34)

2.2.4. Teoría del marketing

De acuerdo a PihipKotlerel marketing es “el análisis, organización, planificación y control

de los recursos, políticas y actividades de la empresa que oferta al cliente, con visitas a

satisfacer necesidades y deseos de los grupos escogidos de clientes, obteniendo con ello un

beneficio”.

Para KOTLER (2001), “el marketing es un proceso social y de gestión través del cual los

distintos grupos e individuos obtienen lo que necesitan y desean, creando, ofreciendo e

intercambiando productos con gran valor para todos”.

2.2.5. Marketing Online

Internet ha ido cambiando y dejando de ser un simple medio de comunicación e información

masiva, para convertirse en un mercado dinámico e interactivo, la cual nos brinda

información sobre las necesidades de los clientes, conllevando a la creación y mejora de los

servicios y productos. Permitiendo que el cliente y la empresa interactúen activamente con

25

el fin de mejorar la comunicación entre empresa y cliente lo que a su vez permitirá una mejor

calidad de servicios acorde a sus necesidades.

Las 4 P’s del marketing mix aplicadas en internet

Según el manual de Redes Sociales para Hoteles y Alojamientos Rurales. Alojamientos

conectados. (2011) el concepto de las 4 P’s del marketing hace referencia al conjunto de

factores de negocio que debe considerar una compañía para el desarrollo de su estrategia y

plan de marketing:

 Producto: el diseño de un buen producto o gama turístico, la definición clara de sus

características, la adaptación a los clientes y su diferenciación e innovación con

respecto a la competencia

 Precio: el diseño de una estrategia de precio competitivo sobre el producto, márgenes

sobre el coste, política de descuentos y bonificaciones, etc.

 Promoción: estrategia de promoción del producto a través de canales de impacto

comercial y diferentes estrategias de marketing (internet, guías, marketing directo,

equipos comerciales, etc.)

 Distribución (Place): estrategia de distribución del servicio a través de agencias de

viaje, plataformas hoteleras o turísticas en internet (p.e. Hoteles, Trivago, Destinia,

Venere, Booking, etc.)

Según la investigación anterior las 4P’s del marketing mix aplicados al internet no muestran

la adaptación de este a la web 2.0, donde las empresas innovan sus productos y servicios

acorde a los clientes, manteniendo más contacto con ellos por medio de las redes sociales,

además de promocionar mediante estos descuentos, llegando de una forma directa al cliente,

conociendo de cerca sus necesidades y brindándole la información necesaria.

Un buen plan de marketing on-line debe considerar los 4 factores clave para el diseño de la

estrategia, aprovechando las oportunidades e instrumentos que ofrece internet frente a

26

canales de comercialización tradicionales. (Manual de Redes Sociales para Hoteles y

Alojamientos Rurales. Alojamientos Conectados.)

 Posibilidades de diseñar un producto on-line más competitivo, personalizado,

flexible e integrado con otros proveedores turísticos.

 Fijar una política de precios más competitiva para los clientes, flexible, personalizada

y dinámica según la demanda y la competencia.

 Canales de promoción on-line más baratos y efectivos y nuevos modelos de

promoción directa personalizados al cliente o basados en las propias opiniones y

recomendaciones de clientes.

 Plataformas de distribución y venta del producto directos con el cliente y

completamente automatizadas y capacidades de gestionar procesos de atención al

cliente y servicio post-venta.

2.2.6. Redes sociales y marketing

Las redes sociales han creado un ciclo turístico en el que el viajero busca inspiración en los

comentarios de otros viajeros para elegir su destino, para a continuación planificar y reservar

el suyo propio, el tercer paso de este ciclo seria el viaje en si mismo, el cuarto paso el viajero

comparte sus experiencias que a su vez se convierten en inspiración para otros viajeros,

cerrando así la rueda (Hosteltur, 2007).

Sin duda alguna, las redes sociales se han convertido en un amplio mercado para la

publicidad teniendo un perfil ya segmentado de los usuarios ya sea por nacionalidad, edad,

gustos, etc. Para una empresa es más fácil poder mostrar a los usuarios su información.

“El marketing y la publicidad son elementos importantes dentro de las redes sociales ya que

han revolucionado el mundo de los negocios, del mercadeo y de las comunicaciones, lo que

ha traído nuevas propuestas como el marketing viral.”

27

Esta información se ha ido propagando por los especialistas en marketing on-line donde

afirman que los usuarios de las redes sociales generan una publicidad en forma masiva

cuando los contactos de las redes se recomiendan entre sí como productos marcas.

El marketing viral es la forma más efectiva y funcional de estar presente sin presentarse uno

mismo. Por ejemplo, el sistema de información de Facebook se encarga de transmitir a todos

los contactos de uno de sus usuarios que está entrando en la página de una determinada

empresa.

Allí disponen de mayores núcleos de usuarios con un perfil definido y segmentado donde

generalmente se pueden optimizar las campañas publicitarias en relación a su nacionalidad,

edad, hobbies, preferencias, entre otros. (LILIANA GONZALES PAREDES, ANABEL

FORA HUANACUNI, 2010)

Las redes sociales han creado un ciclo turístico en el que el viajero busca inspiración en los

comentarios de experiencias de otros viajeros para poder elegir su destino a visitar, para

posteriormente como segundo paso planificar y reservar el suyo propio, el tercer paso de este

ciclo es el viaje en sí mismo, y finalmente el cuarto paso es cuando el viajero comparte sus

experiencias a través de comentarios, opiniones, videos fotos; que a su vez se convierten en

inspiración para otros viajeros, cerrando así este ciclo.

 Según Manual de Redes Sociales Para Hoteles y alojamientos Rurales, Alojamientos

Conectados, los elementos que asocian e identifican a una red social son los siguientes:

 Relación entre usuarios: las redes sociales nos permiten crear una cuenta personal

para acceder a nuestra información y a la vez conocer la de otros usuarios a los cuales

tengamos como contactos.

 Compartir información; esta información suelen ser contenidos textuales, videos,

fotografías, pero varía de acuerdo al tipo de red social.

 Clasificación de la información que se comparte

28

 Comentar la información compartida: es la principal característica que permite

socializar a los usuarios mediante opiniones sobre informaciones que comparten.

 Redistribución de los contenidos. Permite que la información publicada y compartida

de los usuarios llegue a todos aun sin haber establecido una relación entre ellos.

 Valoración de los contenidos. Es la puntuación que dan los usuarios de acuerdo a la

valoración del contenido publicado.

2.2.7. Redes Sociales

Las redes sociales son comunidades virtuales donde los usuarios interactúan con otros

usuarios desde cualquier parte del mundo. Se trata de sitios web cuyo objetivo es relacionar

a los usuarios, y permitir que se comuniquen, compartan contenido y crean comunidades.

Las redes sociales son las plataformas que permiten conectar gente que se conoce o quiere

conocerse, permitiendo centralizar recursos como fotos, videos, etc. en un lugar de fácil

acceso, permitiendo que sean los propios usuarios los administradores del contenido.

(Marketing Social Media, 2011)

En el año 2007, fue publicado un artículo en el Journal of Computer Mediated

Communication (M.BOLD, Danah y B. Ellison Nicole, 2007) que arrojaba interesante

información sobre el fenómeno de las redes sociales en Internet. En dicho trabajo se

definieron las redes sociales como: “servicios dentro de las webs que permiten al usuario 1)

construir un perfil público o semi-público dentro de un sistema limitado, 2) articular una

lista de otros usuarios con los que comparte una conexión y 3) visualizar y rastrear su lista

de contactos y las elaboradas por otros usuarios dentro del sistema. La naturaleza y

nomenclatura de estas conexiones suele variar de una red social a otra”.

Según el semanario The Economist “la mayor contribución de las redes sociales ha

consistido en dotar de un lugar en el mundo a una humanidad sumida en la soledad de un

29

mundo frío y tecnológico. Otra gran aportación consiste en haberlas transformado en

inmejorables herramientas de comunicación masiva”. (The Economist, 2010).

2.2.8. Los elementos de las redes sociales:

Los elementos que identifican a las redes sociales son:

 RELACIÓN ENTRE USUARIOS: sin usuarios, no existe red. Todas las redes

sociales nos invitan a crear un perfil o cuenta de usuario para acceder a nuestra

información así como a la de las personas con las que establezcamos una relación.

 COMPARTIR INFORMACIÓN: la información puede ser en tipo texto, o a través

de archivo, pero en todas las redes se comparte información. La accesibilidad de esta

información que compartimos en una red social varía en función de las

funcionalidades de la red social.

 CLASIFICACIÓN DE LA INFORMACIÓN QUE SE COMPARTE: todas las redes

sociales estructuran la información que en ellas se comparte de diversas maneras. Así

Facebook se sirve de lo que denomina “muro” para clasificar y agrupar la

información que los usuarios comparten o, en el caso de Twitter, se pueden crear

listas de usuarios que permiten agrupar la información de la red social en base a

temas, localidades, sexo, etc.

 COMENTAR LA INFORMACIÓN COMPARTIDA: la característica de socializar

entre los usuarios, se crea a partir de los comentarios. Los usuarios interactúan unos

con otros a través de las opiniones que vierten sobre el contenido que es publicado

en la red social.

 REDISTRIBUCIÓN DE LOS CONTENIDOS: para aumentar el ciclo de vida y el

alcance de la información, las redes sociales implementen mecanismos de

redistribución de información. Así un contenido publicado por un usuario puede

30

llegar a más usuarios aunque éstos no hayan establecido una relación directa con el

emisor. De esta manera, un contenido que, en principio alcanzaría a un número

determinado de usuarios, a través de la redistribución de información, podrá llegar a

todos los usuarios de la red.

 VALORACIÓN DE LOS CONTENIDOS: además de comentar la información, se

puede valorar, puntuando el contenido publicado de diversas formas dependiendo de

la red en la que nos encontremos.

2.2.9. Importancia de las redes sociales:

Cada vez más, los usuarios a la hora de planificar viajes, elegir destinos turísticos e incluso

a la hora de decidirse entre un alojamiento u otro, utilizan las redes sociales, en ellas disponen

de las opiniones de otros usuarios sobre los destinos turísticos potenciales, los servicios que

pueden encontrar allí (hoteles, restaurantes, etc.). Son los propios viajeros los que pueden

contribuir en la percepción de los clientes potenciales a través de los comentarios realizados

y el contenido creado en dichas redes sociales. El impacto de las recomendaciones puede

ser de vital importancia en el sector turístico ya que cada año millones de viajeros planifican

sus vacaciones. Un estudio realizado en el año 2005 por Chadwick Martin Bailey predijo

que, para el año 2006, las recomendaciones, opiniones y sugerencias de otros consumidores

podían influenciar de forma directa en 30 billones de dólares las ventas en el sector turístico

y, de forma indirecta, en más de 250 billones, lo que muestra la importancia de las

recomendaciones de otros viajeros en este sector. (Alojamientos Conectados, Manual de

Redes Sociales para Hoteles y Alojamientos Rurales, pag 28).

31

2.2.10. Tipos de redes sociales: (ONTSI, 2011)

A. Redes Sociales Directas:

Se definen como redes sociales directas las que prestan sus servicios a través de

Internet con la colaboración entre grupos de personas que comparten intereses

comunes y pueden controlar la información que comparten. Los usuarios de estas

redes sociales crean sus perfiles y/o cuentas, y a través de ellos, gestionan su

información personal y la relación con otros usuarios. En este tipo de redes sociales

el acceso a la información de los perfiles queda condicionado por la privacidad que

los usuarios establecen a esta información.

B. Redes Sociales Indirectas:

Se definen como redes sociales indirectas aquellas que prestan sus servicios a

usuarios que no disponen de un perfil visible para todos. Este tipo de red social cuenta

con un individuo o grupo encargado de controlar la información y las discusiones.

DIRECTAS INDIRECTAS

POR SU FINALIDAD:

DE OCIO

DE USO PROFESIONAL

FOROS

BLOG

POR EL MODO DE FUNCIONAMIENTO:

DE CONTENIDOS

BASADO EN PERFILES

MICROBLOGGING

POR EL GRADO DE APERTURA:

PUBLICAS

32

PRIVADAS

POR EL NIVEL DE INTEGRACION:

VERTICAL

HORIZONTAL

Fuente: Elaboración propia.

2.2.11. Sitio web

Un sitio web o cibersitio es una colección de páginas web relacionadas y comunes a un

dominio de Internet o subdominio en la World Wide Web en Internet Una página web es un

documento HTML/XHTML que es accesible generalmente mediante el protocolo HTTP de

Internet.

Todos los sitios web públicamente accesibles constituyen una gigantesca World Wide Web

de información (un gigantesco entramado de recursos de alcance mundial).

Algunos sitios web requieren una subscripción para acceder a algunos o todos sus

contenidos. Ejemplos de sitios con subscripción incluyen 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.

2.2.12. Foros

Un foro se define como una aplicación Web, una página de participación en la Red, que

actúa como soporte a discusiones y opiniones en línea. Son la evolución de los sistemas de

noticias que existían en los años 80 y 90 (BBS1 (Bulletin Board System) creado en 1978 y

Usenet en 1979) (Manzano, 2012). A pesar de que los foros puedan parecer anticuados,

siguen manteniendo su importancia gracias a la participación activa de muchos usuarios en

33

los temáticos. Los foros han sido los predecesores de las redes sociales en cuanto a

comunicación se refiere.

2.2.13. Web TripAdvisor

Tripadvisor es un sitio de internet donde los usuarios de servicios turísticos de todo el mundo

comentan sus experiencias sobre las instalaciones, los productos y sobretodo el servicio de

cualquier tipo de empresa alrededor del mundo. (Pastrana Cervantes, 2012)

Requerimientos básicos que debe incluir un alojamiento en Tripadvisor

Deben cumplir con todos los siguientes criterios:

 Debe tener un nombre oficial.

 Debe tener una dirección oficial en un solo lugar, permanente.

 Debe estar abierto durante 12 semanas consecutivas del año en un solo lugar,

permanente.

 Debe tener múltiples habitaciones / unidades.

 Debe ser capaz de dar cabida a más de un invitado / grupo de personas a la vez.

 Debe tener a tiempo completo, el personal en el lugar (que debe trabajar en la

propiedad durante al menos 6 horas cada día).

 No debe requerir a los huéspedes a permanecer más de 7 noches.

 Debe ser actualmente abierto o tomando reservas para una futura fecha de apertura.

Restricciones para no ser catalogado como alojamiento en Tripadvisor

(TRIPADVISOR, Centro de Ayuda)

 Empresas cuya propiedad este en gestión.

 Propiedades en las que el personal no se encuentra localizado en la misma dirección

donde / unidades están ubicadas las habitaciones.

 Múltiples unidades en la misma empresa, pero ubicados en diferentes lugares (por

ejemplo un grupo de cabañas ubicadas en una amplia zona de montaña).

34

 Cualquier alojamiento que es una sección o grupo de habitaciones dentro de otro

establecimiento.

 Posible excepción: si la sección es totalmente independiente (edificio diferente, todo

el piso, torre separada) y tiene un nombre oficial y la licencia de negocio

independiente.

2.3.MARCO CONCEPTUAL

2.3.1. Demanda

Cuando se habla de demanda, se refiere uno a la cantidad de bienes o servicios que se

solicitan o se desean en un determinado mercado de una economía a un precio específico.

La demanda que una persona, una familia, una empresa o un consumidor en general tiene de

un determinado producto o servicio puede estar influenciada por un gran número de factores

que determinarán la cantidad de producto solicitado o demandado o, incluso, si éste tiene

demanda o no.

Algunos de estos factores son las preferencias del consumidor, sus hábitos, la información

que éste tiene sobre el producto o servicio por el cual se muestra interesado, el tipo de bien

en consideración y el poder de compra; es decir, la capacidad económica del consumidor

para pagar por el producto o servicio, la utilidad o bienestar que el bien o servicio le

produzca, el precio, la existencia de un bien complementario o sustituto entre otros. Es

importante aclarar que estos factores no son estáticos, pues pueden cambiar a través del

tiempo o en un momento determinado.

En el análisis económico se tiende a simplificar este panorama manteniendo en niveles

constantes todos los factores con excepción del precio; de esta forma, se establece una

35

relación entre el precio y la cantidad demandada de un producto o servicio. Esta relación se

conoce como la |curva de demanda. La forma típica de esta curva se presenta a continuación.

CURVA DE DEMANDA

Fuente: Subgerencia Cultural del Banco de la República., 2015.

La pendiente de la curva es un punto importante que se debe analizar. Está pendiente

determina cómo aumenta o disminuye la demanda ante una disminución o un aumento del

precio. Este concepto se denomina la “elasticidad” de la curva de demanda.

En general, la ley de la demanda indica que existe una relación inversa entre el precio y la

cantidad demandada de un bien durante un cierto periodo; es decir, si el precio de un bien

aumenta, la demanda por éste disminuye; por el contrario, si el precio del bien disminuye, la

demanda tenderá a subir (existen excepciones a esta ley, dependiendo del bien del que se

esté hablando). (Subgerencia Cultural del Banco de la República., 2015).

2.3.2. La globalización del Internet

La globalización ha hecho que todas las empresas que quieran seguir siendo favorecidas por

los consumidores se vuelvan más competitivas, para esto estas empresas tiene que ofrecer lo

que sis consumidores necesitan. Para ello, se debe recolectar la mayor cantidad de

información posible que les ayude conocerlos mejor, pues, una consecuencia de esta

36

globalización es el incremento del n{umero de competidores, que ya no solo son los que se

encuentran geográficamente en nuestro mercado sino en cualquier parte del mundo.

Pero la globalización también juega a favor de las pequeñas empresas provenientes en países

con economías sub-desarrolladas.

Es una ventaja que podemos aprovechar para colocar nuestros productos, siempre y cuando

ofrezcamos el producto o servicio con las características que solicita el mercado. Para esto,

debemos preparar un plan de mercadotecnia que incluya las estrategias más adecuadas,

basadas en nuestras fortalezas y considerando las debilidades de nuestros competidores.

(Pinto Castro)

2.3.3. WEB 2.0

Es la forma de aprovechar la red, permitiendo la participación activa de los usuarios, a través

de opciones que le dan al usuario voz propia en la web, pudiendo administrar sus propios

contenidos, opinar sobre otros, enviar y recibir información con otras personas de su mismo

estatus o instituciones que así lo permitan. La estructura es más dinámica y utiliza formatos

más modernos, que posibilitan más funciones.

Importancia

La interacción de los usuarios es fundamental, el hecho de que las personas puedan participar

de los contenidos les hace sentirse parte de la red, aumenta el interés por la misma y permite

que los contenidos originales de ciertas paginas sean alimentados por particulares, que se

abran discusiones, se comparta acerca de temas comunes entre personas de toda clase, entre

otras posibilidades. Todo esto le da a la web un valor adicional, el usuario no está solo para

buscar y recibir información sino para emitirla, construirla y pensarla.

37

Características

 Las páginas son más dinámicas, integran recursos multimedia como: videos, sonidos,

que se pueden compartir.

 Los formatos utilizados para diseñarlas son java script, PHP, u otras similares, que

permiten más funcionalidad.

 Empelan interfaces de fácil entendimiento para la interacción del usuario.

 La información se puede presentar en varias formas (escrita, audiovisual), y que estas

compartan entre los usuarios o entre estos y los dueños de las páginas.

 Permite que el usuario cree su propio contenido

 La información se puede transmitir unidireccional o bidireccionalmente.

Diferencias con la web 1.0

En la web 1.0 el usuario tenía acceso a la información solamente como receptor, no tenía la

posibilidad de participar de los contenidos, las paginas eran estáticas, generalmente solo de

texto y poas imágenes, y el formato utilizado era el HTML. La interacción de los usuarios

no era posible con esta forma de diseño de páginas, la información en la web era construida

solo por los dueños de los sitios, y no nutrida por las opiniones y recursos aportados por los

usuarios y no se podía compartir las novedades acerca de temas de interés, compartir

información, en fin.

2.3.4. Comercio Electrónico

Según la Organización para la Cooperación y el Desarrollo Económicos (OCDE) es definido

como el proceso de compra, venta o intercambio de bienes, servicios e información a través

de las redes de comunicación. Representa una gran variedad de posibilidades para adquirir

bienes o servicios ofrecidos por proveedores en diversas partes del mundo. Las compras de

38

artículos y servicios por internet o en línea pueden resultar atractivas por la facilidad para

realizarlas, sin embargo, es importante que los ciberconsumidores tomen precauciones para

evitar ser víctimas de prácticas comerciales fraudulentas. (PIERCE, Janelle, 2014).

2.3.5. Definiciones de usabilidad

EL ISO 9241-11 1998 define la usabilidad como “La medida en que un producto puede ser

usado por usuarios específicos para alcanzar metas específicas, con efectividad, eficiencia y

satisfacción en un determinado contexto de uso. (Ferre Grau, 1998)

La usabilidad es la facilidad con que las personas pueden utilizar una herramienta particular

o cualquier otro objeto fabricado por humanos con el fin de alcanzar un objetivo concreto.

La usabilidad también puede referirse al estudio de los principios que hay tras la eficacia

percibida de un objeto.

En interacción persona-ordenador, la usabilidad se refiere a la claridad y la elegancia con

que se diseña la interacción con un programa de ordenador o un sitio web. El término

también se usa a menudo en el contexto de productos como la electrónica de consumo o en

áreas de comunicación, y en objetos que transmiten conocimiento (por ejemplo, un libro de

recetas o un documento de ayuda en línea). También puede referirse al diseño eficiente de

objetos mecánicos como por ejemplo, un manubrio o un martillo.

El grado de usabilidad de un sistema es, por su parte, una medida empírica y relativa de

usabilidad del mismo.

 Empírica porque no se basa en opiniones o sensaciones, sino en pruebas de

usabilidad realizadas en laboratorio u observadas mediante trabajo de campo.

 Relativa porque el resultado no es ni bueno ni malo, sino que depende de las metas

planteadas (por lo menos del 80% de los usuarios de un determinado grupo o tipo

39

definido deben poder instalar con éxito el producto X en N minutos sin más ayuda

que la guía rápida) o de una comparación con otros sistemas similares.

El concepto de usabilidad se refiere a una aplicación (informática) de (software) o un aparato

(hardware), aunque también puede aplicarse a cualquier sistema hecho con algún objetivo

particular.

El modelo conceptual de la usabilidad, proveniente del diseño centrado en el usuario, no está

completo sin la idea utilidad. En ingles utilidad + usabilidad es lo que se conoce como

usefulness.

Jackob Nielsen definió la usabilidad como el atributo de la calidad que mide lo fáciles que

son de usar las interfaces web.

2.3.6. Hotel

Un hotel es un edificio planificado y acondicionado para otorgar servicio de alojamiento a

las personas y que permite a los visitantes sus desplazamientos. Los hoteles proveen a los

huéspedes de servicios adicionales como restaurantes, piscinas y guarderías. Algunos hoteles

tienen servicios de conferencias y animan a grupos a organizar convenciones y reuniones en

su establecimiento.

2.3.7. Hoteles tres estrellas

Estos hoteles tienen un costo medio. Cuentan con amplios espacios en cada habitación y un

mobiliario completo con sillas, mesas, armarios, televisor, teléfono privado y baños

confortables. Algunos incluso poseen una pequeña heladera que ya viene con bebidas que se

pagan al final de la estadía en caso de que las consumas. Siempre están bien ubicados, sea

40

porque están en el casco céntrico de la ciudad o por encontrarse en lugares turísticos cerca

de grandes atracciones.

Generalmente cuentan con servicio de comidas al estilo de bares, en los horarios de mañana,

tarde y noche, además de una amplia oferta turística para los viajeros mediante excursiones.

La mayoría incluye el servicio de botones, servicio de cuarto 24 horas, conserjes y servicio

bilingüe en el espacio designado a la recepción de los huéspedes. Son hospedajes donde

puedes quedarte a disfrutar de un descanso extra gracias a sus comodidades. (Viajeros.com,

2007).

2.4. HIPOTESIS

2.4.1. Hipótesis general

La usabilidad del sitio web Tripadvisor influye directamente en la demanda turística de

hoteles tres estrellas del centro histórico del Cusco.

2.4.2. Hipótesis específica

 La aceptación del turista en base a sus expectativas con la página web TripAdvisor

es buena.

 El sitio web TripAdvisor es el más adecuado para revisar las calificaciones sobre los

alojamientos en el Cusco.

2.5.VARIABLES DE LA INVESTIGACIÓN

 UNIDAD DE ESTUDIO 1: Sitio web TripAdvisor

 UNIDAD DE ESTUDIO 2: Demanda turística.

41

2.6.OPERACIONALIZACIÓN DE LAS VARIABLES

 Fuente: Elaboración propia.

VARIABLE INDICADORES

Unidad de Estudio 1:

Sitio web TripAdvisor

Unidad de Estudio 2:

Demanda turística

 Motivo de viaje

 Tipo de hospedaje

 Experiencia

 Comentarios

 Satisfacción

 Número de Turistas

 Gastos (alojamiento,

alimentación, transporte

internos, diversión,

excursiones y compras).

 Tiempo.

 Lugar.

42

CAPITULO III

METODOLOGIA DE LA INVESTIGACIÓN

3.1.TIPO DE INVESTIGACIÓN

Según su finalidad, la presente investigación es Básica o pura ya que se orienta a la búsqueda

nuevos campos de investigación sin un fin práctico específico e inmediato. Y por su

profundidad, esta investigación es descriptiva.

3.2.NIVEL DE INVESTIGACIÓN

El presente trabajo de investigación es de nivel descriptivo, porque se describe cada una de

las variables, se analiza sus relaciones para conocer su estructura y los aspectos que

intervienen en la dinámica de estos.

3.3.DISEÑO DE LA INVESTIGACIÓN

El diseño de la presente investigación es No Experimental, porque no se manipula de manera

intencional la variable independiente, lo que se realizará es observar, analizar y estudiar los

hechos o fenómenos tal y como se dan en su contexto natural.

3.4.POBLACIÓN Y MUESTRA DE LA INVESTIGACION

La población estará constituida por todos los involucrados que son los turistas que se

hospedan en los hoteles tres estrellas de un periodo trimestral, se tomó como referencia el

“Hotel Sueños del Inka” donde se verificó que por día recibían de 28 a 30 huéspedes nuevos.

43

Para elegir el tamaño de muestra se utilizará el muestreo probabilístico al azar necesario para

la investigación, la selección de la unidad muestral se realizará de forma aleatoria aplicando

la formula estadística para determinar el tamaño de la muestra, teniendo en consideración la

población finita.

N = 2500 tamaño poblacional

2
1Z  = 2 valor de la normal estándar al 95.5% de confiabilidad

p = 0.5 probabilidad de éxito

q = 0.5 probabilidad de fracaso

E = 0.1 error de estimación.

2
1

2 2
1(1)

NZ pq
n

N E Z pq










 

𝑛 =
2500(2)2(0.5)(0.5)

(2500 − 1)(0.1)2 + (2)2(0.5)(0.5)

𝑛 = 96

3.5.TECNICAS E INSTRUMENTOS DE RECOLECCION DE DATOS

Para la presente investigación se hará uso de las siguientes técnicas e instrumentos:

VARIABLES TECNICAS INSTRUMENTOS

SITIO WEB

TRIPADVISOR

Encuesta Cuestionario

DEMANDA TURISTICA

DE HOTELES

Encuesta Cuestionario

Fuente: Elaboración propia.

44

3.6.TECNICAS PARA EL PROCESAMIENTO DE DATOS

En toda esta sección se utiliza la estadística descriptiva; que mediante sus reglas y

procedimientos se manejará de forma más útil y significativa los datos terminando la

presentación en tablas y gráficos de barras; en todo el proceso de tratamiento de datos se

realizarán distintas operaciones, tales como: la Verificación, Selección, Ordenamiento,

Clasificación y Tabulación;

45

CAPITULO IV

RESULTADOS DE LA INVESTIGACIÓN

4.1.ANÁLISIS Y COMENTARIOS DE TABLAS Y GRÁFICOS DE LOS

RESULTADOS

INFORMACION GENERAL

Tabla 1: Edad de los turistas que se hospedaron en un hotel tres estrellas consultando

la página Web TripAdvisor

N Mínimo Máximo Media

96 18 65 31

Fuente: Encuesta aplicado a los turistas.

Se registró a turistas desde los 18 años hasta los 65 años resultando la edad promedio de 31

años en los turistas que usaron la página web TripAdvisor como consulta para su visita a la

ciudad del Cusco.

46

Tabla 2: Sexo de los turistas

 Frecuencia Porcentaje

Masculino 47 49.0

Femenino 49 51.0

Total 96 100.0

 Fuente: Encuesta aplicado a los turistas.

Gráfico N° 1: Sexo de los turistas

Fuente: Tabla N° 2.

La mayoría de los turistas el 51% son mujeres y el 49% son varones, aunque la diferencia

no es relativamente importante, puesto que las encuestas se trataron de realizar en forma

pareja intercalando géneros.

49%51%
Masculino

Femenino

47

Tabla 3: Nacionalidad de los turistas

 frecuencia porcentaje

Alemania 4 4.2

Argentina 9 9.4

Australia 3 3.1

Brasil 8 8.3

Canadá 6 6.3

Chile 15 15.6

Colombia 2 2.1

Ecuador 3 3.1

España 1 1.0

Bolivia 2 2.1

Francia 3 3.1

Italia 1 1.0

Japón 1 1.0

México 1 1.0

Perú 6 6.3

Uruguay 1 1.0

USA 30 31.3

total 96 100.0

Fuente: Encuesta aplicado a los turistas.

Gráfico N°2: Nacionalidad de los turistas

 Fuente: Tabla N° 3.

Los turistas que mayormente realizan consultas de viaje vía Web son los de USA en el 31.3%

de los casos, seguido por Chile 15,6%, Argentina 9.4%, Brasil 8.3% y los demás países en

menor proporción.

0 5 10 15 20 25 30 35

ALEMANIA

AUSTRALIA

CANADA

COLOMBIA

ESPAÑA

FRANCIA

JAPON

PERU

USA

4.2
9.4

3.1
8.3

6.3
15.6

2.1
3.1

1
2.1

3.1
1
1
1

6.3
1

31.3

PORCENTAJE

48

DEMANDA

Tabla 4: Hotel donde se hospedaron los turistas

 frecuencia porcentaje

Awki's dream 1 1.0

Cahuide 1 1.0

Casa andina 12 12.5

Casa de selenque 5 5.2

Casa san blas 1 1.0

Casa sanblas 1 1.0

Cusco plaza 3 3.1

Emperador plaza 2 2.1

Hotel garcilaso 6 6.3

Hotel plaza de armas 1 1.0

Midori 8 8.3

Mirador los apus 6 6.3

Plaza de armas 5 5.2

Prisma 9 9.4

Royal inka 3 3.1

Ruinas 6 6.3

Rumi punku 1 1.0

San pedro 1 1.0

Siete ventanas 3 3.1

Sonesta 1 1.0

Sueños del inca 9 9.4

Tierra viva 11 11.5

Total 96 100.0

 Fuente: Encuesta aplicado a los turistas.

Gráfica N°3: Hotel donde se hospedaron los turistas

Fuente: Tabla N° 4.

Las encuestas se hicieron dentro del casco monumental de la ciudad del Cusco, se ingresó a

los hoteles de tres estrellas para consultar si se podía hacer las encuestas en el lugar con

algunos turistas que usaron la página TripAdvisor.

0 2 4 6 8 10 12 14

AWKI'S DREAM

CASA SAN BLAS

HOTEL GARCILASO

PLAZA DE ARMAS

RUMI PUNKU

SUEÑOS DEL INCA

11
12.55.211

3.12.1 6.31 8.36.35.2 9.43.1 6.311
3.11 9.4 11.5

porcentaje

Título del gráfico

49

Tabla 5: Tiempo de permanencia que tendrá en Cusco los turistas

 Frecuencia Porcentaje

De 1 a 3 días 39 40.6

De 4 a 5 días 45 46.9

De 6 a más días 12 12.5

Total 96 100.0

 Fuente: Encuesta aplicado a los turistas.

Grafica N° 4: Tiempo de permanencia que tendrá en Cusco los turistas

Fuente: Tabla N° 5

La mayoría de los turistas decidió quedarse en los plazos de 4 a 5 días, en algunos casos

planificaron su viaje haciendo consultas en la página web TripAdvisor por viajeros que ya

habían hecho el recorrido.

0

5

10

15

20

25

30

35

40

45

50

De 1 a 3 días De 4 a 5 días De 6 a más días

40.6

46.9

12.5

p
o

rc
en

ta
je

50

Tabla 6: ¿Cree usted que leer opiniones en la página web TripAdvisor es importante

a la hora de planificar viajes y reservar hoteles?

 Frecuencia Porcentaje

Si 84 87.5

No 12 12.5

Total 96 100.0

 Fuente: Encuesta aplicado a los turistas.

Gráfica N°5: importancia de las opiniones en la página Web TripAdvisor

 Fuente: Tabla N° 6.

A la pregunta si las opiniones en la página web TripAdvisor es importante a la hora de

planificar viajes y reservar hoteles, el 84% de los turistas respondieron que si es importante

puesto que prefieren confiar en las valoraciones que dan los usuarios y que es un factor muy

importante a la hora de reservar dejando de lado las páginas de agencias o de hoteles, solo

el 12,5% manifestaron que no es importante.

0

10

20

30

40

50

60

70

80

90

Si No

87.5

12.5

p
o

rc
en

ta
je

51

Tabla 7: ¿Si usted vería un hotel que no tiene comentarios dentro de la página

TripAdvisor usted lo reservaría?

 Frecuencia Porcentaje

Si 32 33.3

No 64 66.7

Total 96 100.0

Fuente: Encuesta aplicado a los turistas.

Gráfica N° 6: ¿Si usted vería un hotel que no tiene comentarios dentro de la página

TripAdvisor usted lo reservaría?

Fuente: Tabla N° 7

El 66.7% de los usuarios de TripAdvisor afirman que no reservarían un establecimiento sin

opiniones, pues según ellos en eso se vería reflejado la reputación del hotel ya que un

huésped satisfecho tiene una probabilidad muy alta de comentar en la página como muestra

de agradecimiento o en caso contrario de poner un comentario negativo

0

10

20

30

40

50

60

70

Si No

33.3

66.7

p
o

rc
en

ta
je

52

Tabla 8: ¿Si usted ve respuestas de los comentarios en la página web por parte del

hotel mejoraría su decisión de reserva?

 Frecuencia Porcentaje

Si 81 84.4

No 15 15.6

Total 96 100.0

 Fuente: Encuesta aplicado a los turistas.

Gráfica N° 7: Decisión de reserva viendo respuestas en comentarios

Fuente: Tabla N° 8

El 84.4% afirman que preferirían un hotel que responda a las opiniones de los viajeros a uno

que no lo haga, creen que los hoteles que responden a las opiniones se preocupan más por

sus huéspedes, los hoteles que responden a los agradecimientos por la estancia, atención del

personal, calificación, etc. Generan una ligera empatía con esas personas que buscaron el

hotel en la página, pero más importante aún es saber responder los comentarios negativos

que son dados por no cumplir con las expectativas, mala calidad del servicio o una mala

experiencia en el lugar entre otros.

0

20

40

60

80

100

Si No

84.4

15.6p
o

rc
en

ta
je

53

Tabla 9: ¿Usted recomendaría esta página web como ayuda en la decisión de reserva

de hospedaje?

 Frecuencia Porcentaje

Si 85 88.5

No 11 11.5

Total 96 100.0

 Fuente: Encuesta aplicado a los turistas.

Gráfico N° 8: recomendación de la página web por parte del turista

Fuente: Tabla N° 9

El 88.5% recomendaría a la página web TripAdvisor para tomar una mejor decisión de

reserva ya que nos muestra una web limpia con un buscador sencillo, y las opciones

principales que encuentran son selecciones de hoteles de distintos tipos y rangos de precio,

frente a un 11,5% que no lo haría

0

10

20

30

40

50

60

70

80

90

Si No

88.5

11.5

p
o

rc
en

ta
je

54

Tabla 10: ¿Las fotos que publican los viajeros dentro de la página TripAdvisor

influyen en usted a la hora de decidirse a reservar un hospedaje?

 Frecuencia Porcentaje

Si 72 75.0

No 24 25.0

Total 96 100.0

 Fuente: Encuesta aplicado a los turistas.

Gráfico N°9: Influencia de las fotos dejadas por los turistas en los comentarios

Fuente: Tabla N° 10

El 75 % de los usuarios de TripAdvisor afirman que si mejoraría su decisión de reserva

cuantas más fotos publican los huéspedes, las fotos captan la atención de los turistas y no

sólo de las publicadas por el mismo hotel, los turistas toman más atención a las fotografías

subidas por los viajeros ya que estos muestran más realismo.

0

10

20

30

40

50

60

70

80

Si No

75

25

p
o

rc
en

ta
je

55

A. TRIPADVISOR

Tabla 11: Influencia en la decisión de reserva al momento de planificar el viaje

 Frecuencia Porcentaje

Web de opinión de viajeros. 48 50.0

Web de las agencias de viajes. 30 31.3

Familia y amigos. 18 18.8

Total 96 100.0

Fuente: Encuesta aplicado a los turistas.

Gráfico N° 10: Influencia en la decisión de reserva al momento de planificar el viaje

Fuente: Tabla N° 11

El 50% de las personas encuestadas afirman que son influenciados a través de webs de

opinión de viajeros, el 31.3% web de las agencias de viaje y un 18.8% con familia y amigos.

0

5

10

15

20

25

30

35

40

45

50

Web de opinión de
viajeros.

Web de las agencias de
viajes.

Familia y amigos.

50

31.3

18.8

p
o

rc
en

ta
je

56

Tabla 12: Con que finalidad se comunican los turistas con hospedajes, vía web

 Frecuencia Porcentaje

Realizar consultas 18 18.8

Comentar y hacer publicaciones 20 20.8

Publicar opiniones y criticas 27 28.1

Ofrecer sugerencias 23 24.0

Ninguna 8 8.3

Total 96 100.0

Fuente: Encuesta aplicado a los turistas.

Gráfico N° 11: Finalidad de consultas via web

Fuente: Tabla N° 12

Un 28.1% de los turistas encuestados afirma que se comunica con hospedajes para hacer

opiniones y críticas, un 24% para ofrecer sugerencias, un 20.8% para comentar y hacer

publicaciones, un 18.8% para realizar consultas y un 8.3% no realiza ninguna consulta por

internet.

0

5

10

15

20

25

30

Realizar
consultas

Comentar y
hacer

publicaciones

Publicar
opiniones y

criticas

Ofrecer
sugerencias

Ninguna

18.8
20.8

28.1

24

8.3

p
o

rc
en

ta
je

57

Tabla 13: Recomendación en el ámbito web que los turistas consideran más

influyente a la hora de decidir de hospedaje

 Frecuencia Porcentaje

Comentarios de un viajero en

páginas web turísticas.

45 46.9

Sugerencia de un experto. 36 37.5

Publicidad del hospedaje 15 15.6

Total 96 100.0

Fuente: Encuesta aplicado a los turistas.

Gráfico N° 12: Recomendación en el ámbito web que los turistas consideran más

influyente a la hora de decidir de hospedaje

Fuente: Tabla N° 13

Un 46.9% de las turistas encuestados afirma que la recomendación más influyente en el

ámbito web a la hora de hacer su reserva son los comentarios de un viajero que necesita

contar al resto de huéspedes que se van a encontrar al llegar al establecimiento, para el 37.5%

son las sugerencias de un experto y para el 15.6% es la publicidad del hospedaje.

0

10

20

30

40

50

Comentarios de un
viajero en páginas

web turísticas.

Sugerencia de un
experto.

Publicidad del
hospedaje

46.9

37.5

15.6

p
o

rc
en

ta
je

58

Tabla 14: Frecuencia de utilización de redes sociales para realizar recomendaciones

turísticas.

 Frecuencia Porcentaje

Muchas veces 59 61.5

En algunas ocasiones 27 28.1

Nunca 10 10.4

Total 96 100.0

 Fuente: Encuesta aplicado a los turistas.

Gráfico N° 13: Frecuencia de usabilidad de redes sociales para recomendaciones

turísticas

Fuente: Tabla N° 14

El 61.5% de los turistas encuestados afirma que ha utilizado muchas veces las redes sociales

para realizar recomendaciones turísticas, un 28.1% en algunas ocasiones y un 10.4% nunca

lo hizo.

0

10

20

30

40

50

60

70

Muchas veces En algunas
ocasiones

Nunca

61.5

28.1

10.4

p
o

rc
en

ta
je

59

Tabla 15: Páginas web turísticas utilizas con mayor frecuencia

 Frecuencia Porcentaje

Trip Advisor 74 77.1

Los viajeros 11 11.5

Lonely Planet 3 3.1

Otros 8 8.3

Total 96 100.0

Fuente: Encuesta aplicado a los turistas.

Gráfico N° 14: Páginas web turísticas utilizas con mayor frecuencia

Fuente: Tabla N° 15

El 77.1% de los turistas encuestados afirma que TripAdvisor es la página más utilizada para

realizar consultas, un 11.5% la página web los viajeros, un 3.1% Lonely Planet y un 8.3%

otras páginas de viajes.

0

10

20

30

40

50

60

70

80

Trip Advisor Los viajeros Lonely Planet Otros

77.1

11.5

3.1

8.3

p
o

rc
en

ta
je

60

Tabla 16: Las malas experiencia durante la estadía en el hotel, son compartidas en la

página web

 Frecuencia Porcentaje

Si 82 85.4

No 14 14.6

Total 96 100.0

Fuente: Encuesta aplicado a los turistas.

Gráfico N° 15: Las malas experiencia durante la estadía en el hotel, son compartidas

en la página web

 Fuente: Tabla N° 16

Un 85.4% de los turistas encuestados afirma que si publicarían una mala experiencia en la

página web TripAdvisor, incluso solo se crearían un perfil para específicamente criticar el

mal momento que pasó en el establecimiento, frente a un 14.6% que no lo haría por falta de

tiempo, conocimiento o que la experiencia no fue muy grave

0

10

20

30

40

50

60

70

80

90

Si No

85.4

14.6

p
o

rc
en

ta
je

61

Tabla 17: ¿Cree Ud. que los servicios brindados en el Hotel reflejan lo visto en las

opiniones que los viajeros dejaron en TripAdvisor?

 Frecuencia Porcentaje

Si 67 69.8

No 29 30.2

Total 96 100.0

 Fuente: Encuesta aplicado a los turistas.

Gráfico N° 16: ¿Cree Ud. que los servicios brindados en el Hotel reflejan lo visto en

las opiniones que los viajeros dejaron en TripAdvisor?

Fuente: Tabla N° 17

Un 69.8% de los turistas encuestados afirma que los servicios brindados en el Hotel si

reflejan lo visto en las opiniones de los viajeros que dejaron en la página web TripAdvisor

frente a un 30.2%

0

10

20

30

40

50

60

70

Si No

69.8

30.2

p
o

rc
en

ta
je

62

CAPITULO V

DISCUSION DE RESULTADOS

5.1.DISCUSIÓN

Esta investigación tuvo como propósito elaborar un estudio sobre la influencia del sitio web

TripAdvisor en la demanda turística en los hoteles tres estrellas en base a la opinión del

turista. Sobre todo, se pretendió examinar cuáles son aquellos hoteles que están pautando en

el sitio web TripAdvisor y por qué lo están haciendo, conocer la aceptación del turista en

base a sus expectativas relacionadas con la página web TripAdvisor. Además, determinar si

el sitio web TripAdvisor es el más adecuado para revisar las calificaciones sobre los

alojamientos en el Cusco.

Durante la recolección de datos del presente trabajo, encontramos que:

El 87.5% de los usuarios de TripAdvisor consideran que leer opiniones es importante a la

hora de reservar hoteles (Tabla N° 6) y el 66,7% de estos usuarios dicen que no reservarían

un hotel que no tiene comentarios dentro de la página (Tabla N°7) por lo tanto la influencia

se da de manera positiva y más aún si se toma en cuenta las opiniones respondidas por el

Hotel donde los 84.4% de los turistas (tabla N°8) creen que los hoteles que responden a las

opiniones se preocupan más por sus huéspedes y un 75% de los usuarios que ven fotografías

publicadas por otros viajeros (tabla N°10) influye en su decisión de reserva.

Para el caso de la aceptación de los turistas en base a sus expectativas vemos un 69.8% de

aprobación (Tabla N° 17) donde los usuarios confiaron en las opiniones que los viajeros

63

dejaron en la página web, al preguntar al 30.2% restante del porqué de su respuesta negativa

dijeron que algunos huéspedes exageran la manera de comentar algo que les gustó en el

Hotel ya sea en el trato o la estancia y ven estas respuestas como una manera de recompensar

al hotelero.

Y por último vemos que un 88.5% de los turistas encuestados (Tabla N°9) recomendarían

esta página web para realizar sus consultas puesto que es una de las más visitadas y los

comentarios son en su mayoría fiables.

5.2.PROPUESTAS

5.2.1. NOMBRE DE LA PROPUESTA: USO ADECUADO DE LA PAGINA WEB

TRIPADVISOR EN EL MARKETING TURISTICO

 5.2.1.1. OBJETIVOS

 OBJETIVO GENERAL

 Promover un adecuado uso de la página web para el mejoramiento en el

marketing turístico.

 OBJETIVOS ESPECIFICOS

 Realizar un apropiado control para los comentarios negativos y falsos.

 Aprovechar las oportunidades que ofrece la plataforma.

 5.2.1.2. JUSTIFICACIÓN

La valoración que dan otros usuarios es la clave a la hora de realizar una reserva, y este es

el valor más importante de TripAdvisor, pues la reputación online se ha convertido en un

tema trascendental para las entidades hoteleras. Es así que desde la aparición de las redes

sociales ha habido un incrementado sobre la preocupación de la exposición constante que

64

dan otros usuarios a través de sus comentarios y críticas sobre la marca hotelera en un mundo

en el que cualquier turista puede compartir su opinión.

Es por ello que la gestión de la reputación online debe ser controlada por los hoteleros. La

aparición de nuestro hotel en la red puede ser en muchos casos de manera positiva pero hay

otros en los que los usuarios realizan opiniones desfavorecedoras para nuestros intereses,

que puede afectar directamente al correcto funcionamiento de nuestra compañía por lo que

debemos tener controlado para evitar posibles opiniones negativas que dañen nuestra

imagen.

Según el estudio realizado en esta tesis, TripAdvisor es la página mayor consultada con

referencia a la generación de comentarios sobre marcas hoteleras, esto nos hace ver que

tenemos que estar cada vez más pendientes de este sitio web. Si conseguimos una

monitorización adecuada, los intereses de nuestra marca hotelera se verá beneficiada.

 5.2.1.3. DESCRIPCIÓN DE LA PROPUESTA

a) Realizar un apropiado control para los comentarios negativos y falsos.

Se pretende realizar un estricto control del perfil del Hotel en el sitio web por parte

de un personal especializado, algunos puntos a tratar serían:

 Incentivar a los huéspedes a dejar opiniones

La mejor forma de neutralizar críticas negativas o falsas si realmente el hotel no

las merece, es permitir que los clientes opinen e incentivarlos a dejar su crítica,

ya sea buena o mala. Porque si realmente el Hotel funciona correctamente, el

volumen de críticas positivas superará con mucho a las negativas, pues motiva

más a dejar un comentario por el buen trato que el enfado ante una decepción. El

huésped lo ve como un modo de recompensar al hostelero.

65

Aunque una búsqueda de 'decepcionado TripAdvisor' en Google tampoco se

queda corta, lo cierto es que los Hoteles más destacados nadan en opiniones

positivas. También es posible detectar las críticas extremas, tanto buenas como

malas, por el abuso de adverbios, signos de exclamación, quejas de detalles

nimios o poco detalle en la descripción de aquello que nos causa decepción.

 Contestar todos los comentarios con la mayor cortesía posible

Otra manera de neutralizar una mala crítica es responder lo antes posible a la

opinión en cuestión y hacerlo con el máximo de cortesía. Si no se está de acuerdo

con la crítica, se debe exponer antes el máximo respeto por la misma para luego

argumentar su punto de vista, aunque siempre dejando margen a la razón del

huésped.

Un hotelero que contesta demuestra preocupación por sus huéspedes, además de

vincular su respuesta positiva a la mala crítica; el mejor modo de neutralizarla.

Si la crítica pone en evidencia un fallo, lo mejor es reconocerlo humildemente,

agradecer la información y asegurar que el mismo será reparado lo antes posible.

Es importante entonces reparar el desperfecto o mal hábito, porque los futuros

clientes se fijarán en él. Si persiste, incidirán en sus opiniones negativas.

b) Aprovechar las oportunidades que ofrece la plataforma

Como destacamos en el punto anterior, las opiniones son el gancho para atraer la

atención de los usuarios. Se puede utilizar la herramienta de Opinión Exprés para

captar el mayor número de opiniones posibles. Cuantas más y mejores opiniones se

muestren en tu perfil más fácil generar nuevas reservas.

Otra herramienta importante es que desde hace poco tiempo ya es posible realizar

reservas desde la propia página de Tripadvisor. Incorporar esta opción al perfil del

66

hotel va a elevar el número de reservas considerablemente siempre y cuando las

opiniones sean positivas.

67

CONCLUSIONES

1. Se ha determinado que el 87.5% de los usuarios de TripAdvisor consideran que leer

opiniones es importante a la hora de reservar hoteles y el 66,7% de estos usuarios dicen que

no reservarían un hotel que no tiene comentarios dentro de la página, por tanto la opinión de

los turistas es una buena manera de atraer la atención de otras personas, pues al buscar

mejores opciones prefieren conocer el punto de vista de alguien como ellos, encontrando

recomendaciones o algunas críticas según se acomoden a los gustos del viajero.

2. Por otro lado la aceptación de los turistas en base a sus expectativas se ve que el

69.8% de aprobación los usuarios confiaron en las opiniones que los viajeros dejaron en la

página web, al preguntar al 30.2% restante del porqué de su respuesta negativa dijeron que

algunos huéspedes exageran la manera de comentar algo que les gustó en el Hotel ya sea en

el trato o la estancia y ven estas respuestas como una manera de recompensar al hotelero;

por esto la fiabilidad que tienen estos comentarios no son del todo seguro pues no existe una

normatividad para poder publicar y tan solo registrándose uno puede comentar positiva o

negativamente sin conocer el Hotel y con eso la aceptación del turista puede variar.

3. De acuerdo a la investigación realizada el sitio web TripAdvisor es una de las páginas

más recomendadas para la hora de realizar las reservas en hoteles, esto por tener un alto

índice de confiabilidad; de acuerdo a la tabla N° 9.

68

RECOMENDACIONES

1. Que los turistas puedan acceder de forma sencilla a realizar una reserva si lo que leen

les convence. Es fundamental tener optimizado el perfil del hotel con todo tipo de

datos de contacto, la dirección de la web, perfiles sociales, y ofrecer la posibilidad

de reservar desde la web de tripadvisor. Este último aspecto seguramente sea el que

más reservas ayude a generar.

2. Aprovechar las buenas opiniones en el perfil de Tripadvisor usando las herramientas

gratuitas que ofrece para poder compartirlos en la web como en redes sociales.

3. Es necesario actualizar y estar activo respondiendo a las opiniones que realizan sobre

el hotel. El perfil de Tripadvisor no puede abandonarse y esperar que con solo crearlo

funcione por sí solo.

4. Dejar que la mayoría de clientes opinen e incluso incentivarlos a dejar su crítica,

buena o mala, en TripAdvisor y plataformas homólogas.

69

BIBLIOGRAFIA

1. Boullon C., R. (1994). Planificación del Espacio Turístico. edit. Trillas México.

2. Conectados, A. (s.f.). Manual de Redes Sociales para Hoteles y Alojamientos Rurales.

Obtenido de Importancia de la difusión a través de las redes Sociales:

http://www.alojamientosconectados.es/turismo/sites/default/files/5_RedesSociales.pdf

3. DRITINCI-CUSCO, C. . (2001). Estadística de Mercado Turístico Cusco 2001.

4. Economist, T. (30 de Enero de 2010). A world of connections. The Economist.

5. Ferre Grau, J. (1998). Instituto Internacional de la estandarización, ISO 9241-11.

Universidad de Madrid.

6. http://www.unizar.es/centros/eueeh/master/CASALOetalt.pdf. (s.f.).

7. M.Bold, D. y. (2007). Social Network Sites: Definition, history and scholarship. Journal of

Computer-MediatedCommunication.

8. Media, M. S. (31 de Enero de 2011). Breve historia de las redes sociales. Recuperado el

Junio de 2016, de Marketing Directo: http://www.marketingdirecto.com/digital-

general/social-media-marketing/breve-historia-de-las-redes-sociales

9. Observatorio nacional de las telecomunicaciones y de la si. (diciembre de 2011). Redes

Sociales en Internet. Obtenido de OSIMGA:

http://www.osimga.gal/export/sites/osimga/gl/documentos/d/20111201_ontsi_redes_so

ciais.pdf

10. Pastrana Cervantes, C. E. (12 de Abril de 2012). ¿Qué es Tripadvisor? ¿Cómo darse de

alta? Obtenido de

http://cambiandolahoteleria.ning.com/m/blogpost?id=6500132%3ABlogPost%3A249

11. Phocuswright. (2015). 5 consejos inspirados por nuestra nueva encuesta a viajeros.

Recuperado el junio de 2016, de

https://www.tripadvisor.es/TripAdvisorInsights/n2665/5-consejos-inspirados-por-

nuestra-nueva-encuesta-viajeros

12. Pierce, J. (2014). Los 5 tipos de comercio electrónico. Obtenido de

https://es.shopify.com/blog/12621205-los-5-tipos-de-comercio-electronico

13. Pinto Castro, J. F. (s.f.). Estrategias de Marketing por internet. Facultad de Ciencias

Económicas de la UNMSM Pág. 4.

70

14. República., S. C. (2015). Oferta y Demanda. Obtenido de

http://www.banrepcultural.org/blaavirtual/ayudadetareas/economia/oferta_y_demanda

15. Roberto, B. C. (1994). Planificación del Espacio Turístico. edit. Trillas México.

16. TripAdvisor. (s.f.). Centro de Ayuda. Obtenido de https://www.tripadvisorsupport.com

17. Viajeros.com. (2007). Clasificación de hoteles, de una a cinco estrellas. Obtenido de

http://www.viajeros.com/articulos/903-clasificacion-de-hoteles-de-una-a-cinco-estrellas

71

ANEXOS

ANEXO N°1 : PORTADA DE LA PÁGINA WEB TRIPADVISOR

ANEXO N°2 : REGISTRO DE ALOJAMIENTO DE LA PÁGINA WEB TRIPADVISOR

Fuente: https://www.tripadvisor.com.mx/GetListedAccommodation

https://www.tripadvisor.com.mx/GetListedAccommodation

ANEXO N°3: TRAVELER CHOICE TRIPADVISOR

Fuente: https://www.tripadvisor.com.pe/TravelersChoice

ANEXO N°4: CERTIFICADO DE CALIDAD OTORGADA A HOTELES

Fuente: Hotel Tierra Viva Cusco Plaza

ANEXO N°5: TARJETA CON LINK A LA PÁGINA DE TRIPADVISOR DEL HOTEL

https://www.tripadvisor.com.pe/TravelersChoice

Fuente: Tierra Viva Hotels

ANEXO N°6: CENTRO DE GESTIÓN TRIPADVISOR

Fuente: https://www.tripadvisor.es/TripAdvisorInsights/n2552/centro-de-gestion-de-tripadvisor-

guia-de-inicio-rapido

ANEXO N°7: PORTADA DE TRIPADVISOR INSIGHTS

https://www.tripadvisor.es/TripAdvisorInsights/n2552/centro-de-gestion-de-tripadvisor-guia-de-inicio-rapido
https://www.tripadvisor.es/TripAdvisorInsights/n2552/centro-de-gestion-de-tripadvisor-guia-de-inicio-rapido

Fuente: https://www.tripadvisor.com.pe/TripAdvisorInsights

https://www.tripadvisor.com.pe/TripAdvisorInsights

ANEXO N° 8: MATRIZ DE CONSISTENCIA

TEMA:“INFLUENCIA DEL SITIO WEB TRIPADVISOR EN LA DEMANDA TURÍSTICA DE

HOTELES TRES ESTRELLAS DEL CENTRO HISTÓRICO DEL CUSCO”

PROBLEMA OBJETIVO HIPOTESIS VARIABLES INDICADORES METODOLOGÍA

GENERAL:

¿En qué medida el sitio

 web

TripAdvisor influye en la

demanda turística de

hoteles tres estrellas del

Centro Histórico del

Cusco?

ESPECIFICOS:

• ¿Cómo es la aceptación
del turista en base a sus
expectativas
relacionadas con la
página web
TripAdvisor?

• ¿El sitio web

tripadvisor es el más
adecuado para revisar
las calificaciones
sobre los
alojamientos en el
Cusco?

GENERAL

Elaborar un estudio sobre el

sitio web TripAdvisor y su

influencia en la demanda

turística de los hoteles tres

estrellas en base a la opinión

del turista.

ESPECIFICOS

• Conocer la aceptación
del turista en base a sus
expectativas
relacionadas con la
página web
TripAdvisor.

Determinar si el sitio
web tripadvisor es el
más adecuado para
revisar las calificaciones
sobre los
alojamientos en el
Cusco

GENERAL

El sitio web

Tripadvisorin fluirá en la

demanda turística de hoteles

tres estrellas del centro

histórico del Cusco.

ESPECÍFICOS

• La aceptación del turista en
base a sus expectativas con
la página web tripadvisor
será buena.

• El sitio web

tripadvisorseráel más

adecuado para revisar las

calificaciones sobre los

alojamientos en el Cusco.

V.1:

Sitio web

TripAdvisor

V.2:

Demanda

turística

• Red social.

• Sitios web

• Nacionalidad

• Rango de edad

• Sexo

• Motivo de viaje

• Tipo de hospedaje

• Experiencia

• Satisfacción

• Calidad de Servicio.

• Cantidad de

Turistas

• Tiempo.

• Lugar.

NIVEL DE

INVESTIGACIÓN

Básico-Explicativo

TIPO DE

INVESTIGACIÓN

Descriptiva

DISEÑO DE LA

INVESTIGACIÓN

No experimental

INSTRUMENTOS A

UTILIZAR

Cuestionario

POBLACIÓN Y

MUESTRA

La población

aproximada es de

2500 y la muestra es de 97.

OPERACIONALIZACIÓN DE VARIABLES

VARIABLE DEFINICION DIMENCIONES INDICADORES

V.1:

Sitio

TripAdvisor

V.2:

Demanda

turística

web

Tripadvisor es un sitio de internet donde los usuarios

de servicios turísticos de todo el mundo comentan sus

experiencias sobre las instalaciones, los productos y

sobretodo el servicio de cualquier tipo de empresa

alrededor del mundo

La demanda real indica la cantidad de turistas que ya

en un momento dado en un lugar dado y la suma de

bienes y servicios solicitados

• Internet.

• Sitio web

• Usuarios

• Información

experiencias.

• Servicios turísticos

• Cantidad de Turistas

• Gastos (alojamiento,

de • Red social.

• Sitios web

• Nacionalidad

• Rango de edad

• Sexo

• Motivo de viaje

• Tipo de hospedaje

• Experiencia

• Satisfacción

• Calidad de Servicio.

• Cantidad de Turistas

efectivamente por un lugar dado y la suma de bienes y

servicios solicitados efectivamente por los

consumidores en ese lugar durante el tiempo de su

estadía. El turista real-consumidor potencial se refiere a

los gastos adicionales que pueden realizar la demanda

real durante su estadía en el consumo de bienes y

servicios que no fueron pagados antes de salir de viaje.

alimentación, transporte

internos, diversión, excursiones

y compras).

 Contexto

• Gastos (alojamiento,

alimentación, transporte

internos, diversión,

excursiones y compras).

• Tiempo.

• Lugar.

UNIVERSIDAD ANDINA DEL CUSCO

FACULTAD DE CIENCIAS Y HUMANIDADES ESCUELA
PROFESIONAL DE TURISMO

CUESTIONARIO A LOS TURISTAS QUE SE HOSPEDAN EN HOTELES TRES ESTRELLAS DEL CENTRO
HISTORICO DEL CUSCO

Estimado Señor(a), el propósito de la siguiente encuesta es recoger la valiosa información que usted nos puede brindar,

para el trabajo de investigación, titulado “INFLUENCIA DE SITIO WEB TRIPADVISOR EN LA DEMANDA TURISTICA

DE HOTELES TRES ESTRALLAS DEL CENTRO HISTORICO DEL CUSCO”. Consideramos que su opinión es

sumamente valiosa, aclarando que la información brindada por Ud. es estrictamente confidencial.

MARQUE CON UNA X LA RESPUESTA QUE USTED CONSIDERE CORRESPONDIENTE

INFORMACION GENERAL

EDAD: __________ GENERO: Masculino Femenino

NACIONALIDAD: ______________________

A. DEMANDA

1. ¿En qué hotel se hospeda usted?

__

2. ¿Cuál es el tiempo de permanencia que tendrá en Cusco?

a) De 1 a 3 días

b) De 4 a 5 días

c) De 6 a más.

3. ¿Cree usted que leer opiniones en la página web TripAdvisor es importante a la hora de planificar viajes y
reservar hoteles?

Sí No

4. ¿Si usted vería un hotel que no tiene comentarios dentro de la página TripAdvisor usted lo reservaría?

Sí No

5. ¿Si usted ve respuestas de los comentarios en la página web por parte del hotel mejoraría su decisión de
reserva?

Sí No

6. ¿Usted recomendaría esta página web como ayuda en la decisión de reserva de hospedaje?

Sí No

7. ¿Las fotos que publican los viajeros dentro de la página TripAdvisor influyen en usted a la hora de decidirse
a reservar un hospedaje?

Sí No

B. TRIPADVISOR

1. Para la planificación de viaje que aspecto influyen en la decisión de reserva

a) Web de opinión de viajeros.

b) Web de las agencias de viajes.

c) Familia y amigos.

d) Revistas y/o folletos turísticos.

e) Tradicional por agencia de viajes

2. Con que finalidad sueles comunicarte con hospedajes, vía web

f) Realizar consultas.

g) Comentar y hacer publicaciones.

h) Publicar opiniones y críticas.

i) Ofrecer sugerencias.

j) Emitir felicitaciones.

k) Ninguna.

3. Que recomendación en el ámbito web consideras más influente en tu decisión de hospedaje

a) Comentarios de un viajero en páginas web turísticas.

b) sugerencia de un experto.

c) Publicidad del hospedaje

4. Has utilizado redes sociales para realizar recomendaciones turísticas.

a) Muchas veces

b) En algunas ocasiones

c) Nunca

5. ¿Cuál (les) de las páginas web turísticas utilizas con mayor frecuencia?

a) TripAdvisor

b) LosViajeros

c) LonelyPlanet

d) Otros___

6. Si usted tiene una mala experiencia durante la estadía en el hotel, lo compartiría en la página web

Sí No

7. ¿Cree Ud. que los servicios brindados en el Hotel reflejan lo visto en las opiniones que los viajeros dejaron en

TripAdvisor?

Sí No

 Gracias por su colaboración.

