

MÀRQUETING TURÍSTIC

2n. Gestió d'Allotjaments Turístics

Francesc Papió Aznar

U.F. 1 FONAMENTS DEL MÀRQUETING TURÍSTIC

1. CARACTERITZACIÓ DEL MÀRQUETING TURÍSTIC

1.1 Definició i finalitat del Marketing

La paraula màrqueting o màrketiing, ambdues acceptades per l'Enciclopèdia Catalana, prové d'un anglicisme de difícil traducció que fa referència a comercialització, mercat, intercanvi entre dues parts.

Podem trobar moltes i diverses definicions del concepte "marketing", que explicarem tot seguit, però si concretem una mica podríem dir que el marketing consisteix en detectar una demanda en el mercat, i confeccionar el producte o proporcionar el servei que pugui satisfer aquesta demanda.

Les definicions dels experts.

Per Philip Kotler *"el marketing es un procés social y administratiu mitjançant el qual grups d'individus obtenen el que necessiten i desitgen a través de generar, oferir i intercanviar **productes de valor** amb els seus semblants"*.

Segons Jerome Mc Carthy, *"el marketing es la realització d'aquelles activitats que tenen per objectiu complir les metes d'una organització, en **anticipar-se** als requeriments del consumidor o client i canalitzar un flux de mercaderies aptes a les necessitats i els serveis que el productor presta al consumidor o client "*.

Stanton, Etzel y Walker, proposen la següent definició: *"El marketing es un sistema total d'activitats de negoci ideat per **planejar productes** que satisfacin necessitats, assignar-los **preus, promocionar-los i distribuir-los** als mercats, amb la finalitat d'aconseguir els objectius de l'organització"*.

Per a John A. Howard, de la Universidad de Columbia, *"el marketing es el procés de:*

- 1. Identificar les necessitats del consumidor,*
- 2. Concretar en un concepte aquestes necessitats en funció de la capacitat de l'empresa en produir,*
- 3. Comunicar aquest concepte a aquells que tenen la capacitat de prendre decisions a l'empresa*
- 4. Conceptualitzar la producció obtinguda en funció de les necessitats prèviament identificades del consumidor i*
- 5. Comunicar aquesta conceptualització al consumidor"*

Segons Al Ries y Jack Trout, "el terme màrqueting significa **"guerra"**. Ambdós consultors, consideren que una empresa ha d'orientar-se al competidor; es a dir, dedicar molt més temps a l'anàlisi de cada "participant" en el mercat, exposant una llista de debilitats i forces competitives, així com un pla d'acció per a explotar-les i defensar-se d'elles".

Peter Drucker diu: "sempre hi haurà necessitat d'algun tipus de venda, però la finalitat del màrqueting és realitzar les tècniques de venda **supèrflues**".

Para la American Marketing Association (A.M.A.), "el màrqueting es una funció de la organització i un conjunt de processos per crear, comunicar i lliurar **valor** als clients, i per utilitzar les relacions amb aquests últims, de manera que beneficien a tota la organització"

Fent un recull de les definicions anteriors es podria afirmar que el màrqueting és un sistema d'activitats que inclou un conjunt de processos, mitjançant els quals, s'identifiquen les necessitats i els desigs dels consumidors o clients per després intentar donar-los satisfacció de la millor manera possible al promoure l'intercanvi de productes i/o serveis que tinguin valor per a ells, a canvi d'una utilitat o benefici per l'empresa o organització.

La definició més complerta ens la dona l'Enciclopèdia Catalana que defineix aquest terme com:

"Conjunt de tècniques programades, coherents i dinàmiques, orientades a perfeccionar el procés de comercialització millorant l'eficiència en la producció, la distribució i la venda de productes o de serveis. Les seves tècniques s'inspiren en la imaginació, la innovació i la creativitat, i són, principalment, la investigació de mercats, l'organització i la producció de venedors i de vendes, la creació de canals de distribució, l'estudi de motivacions dels compradors, l'estudi de característiques del productes (qualitat, presentació, rendiments i preus), la publicitat, la creació del servei postvenda, l'estudi de les relacions públiques, etc. Hi ha màrquetings específics, com l'industrial, el turístic, l'humà, etc..."

Importància del màrqueting en el sector turístic.

En el sector hotelier i turístic, un marketing eficaç i una estratègia comercial dinàmica són elements d'una gran importància, ja que si en un dia determinat no podem "vendre" una habitació, els guanys que això ens hagués suposat s'han perdut per sempre. En el cas d'altres productes de consum, la venda que no es fa avui es pot recuperar perfectament un altre dia. Una taula de restaurant o una habitació d'un hotel no es poden exposar en uns prestatges per períodes llargs de temps.

Si els responsables hotelers no entenen el marketing en el sentit més ampli, i no assumeixen la necessitat de comercialitzar constantment els seus productes i serveis, l'establiment patirà les èpoques de crisi d'una manera més acusada, no obtindrà gaires beneficis quan sorgeixin nous mercats, ni s'aprofitarà de la reactivació econòmica del país en el qual està ubicat, si això es produeix.

Aquesta presa de consciència sobre la naturalesa continua del marketing per part del dirigent hotelier, s'ha de difondre des de dalt cap a tot el conjunt dels treballadors de l'empresa, partint dels caps de secció i finalitzant amb els recepcionistes, conserges, cuiners, cambrers i demés personal. Si un hotel o altre allotjament turístic aconseguís transmetre la filosofia del marketing a tots els treballadors que tenen un contacte directe amb el públic, aquests empleats començaran de forma automàtica a servir a la clientela i vendre els productes amb una major eficàcia. Si tot això s'afegeix a una formació bàsica que condueix a ensenyar a aquests "col·laboradors" les tècniques comercials més elementals, no hi ha cap dubte que l'establiment obtindrà molts millors resultats.

La política de marketing d'una empresa vindria definida per una mena de cercle que anomenarem el cercle continu del marketing i que funciona amb aquests cinc paràmetres principals:

1.2. Evolució de la funció del màrqueting: orientació cap el consumidor.

L'activitat comercial no sempre ha estat igual sinó que ha anat evolucionant amb el transcórrer del temps. Les característiques de l'activitat turística no eren les mateixes a mitjan segle XX, quan es produeix el "boom turístic", que en l'actualitat.

Els canvis històrics en els mercats han provocat que hagi evolucionat, tan la importància, com la funció del màrqueting en la gestió de les empreses turístiques. Va ser Kotler a l'any 1995 qui va analitzar l'evolució de l'orientació de les empreses respecte els mercats. Va distingir cinc enfocaments o orientacions:

Orientació a la producció

Fins a la Revolució Industrial que comença a Anglaterra a meitats del segle XVIII l'economia estava basada en l'elaboració de productes artesans. A partir d'aquest període la industrialització s'estén per tota Europa fins a principis del segle XIX. El principal canvi que es produeix és el desenvolupament de la indústria, especialment la indústria manufacturera, apareix el ferrocarril i la màquina de vapor. Durant aquests anys i fins a principi del segle XX, la tecnologia productiva posa a l'abast de la població tota una sèrie de productes que fins aleshores només havien estat consumits per una minoria.

En aquest període, la competència és inexistent i la demanda és superior a l'oferta. Per això els mercats estan orientats a la producció. L'important per a tota empresa, en aquell moment, és produir suficient quantitat de productes per atendre la demanda creixent dels seus clients. Tot el que es produeix es ven. Els responsables de les empreses centren les decisions en la millora de la producció. El màrqueting juga un paper poc important només centrat en els aspectes de la distribució dels productes elaborats.

És la mateixa situació que es produeix amb l'arribada del turisme a la costa catalana els anys 50 i 60. L'aparició del turisme de sol i platja i la demanda creixent dels centreuropeus per passar les vacances al Mediterrani fa que la demanda sigui molt més gran que l'oferta. Aquesta demanda és la conseqüència del desenvolupament del turisme de masses i la responsable de la proliferació, de forma descontrolada, de gran quantitat d'establiments d'allotjament i restauració per tot litoral. La única preocupació és construir més hotels, més càmpings per oferir més places on allotjar tota la demanda.

Orientació cap al producte

En el moment que s'arriba a un equilibri entre l'oferta i la demanda sorgeix la necessitat de ser el millor de tots. És quan apareix l'orientació cap al producte. Les empreses es preocupen per la qualitat del producte. No n'hi ha prou en oferir allotjament sinó que cal ser el millor establiment de la població o de la zona. Es parteix del supòsit que els clients cercaran sempre els productes de més qualitat.

Tot i que la qualitat sempre és bona no sempre és suficient per satisfer les necessitats dels clients, que poden ser molt diverses. Per dir-ho d'una manera, una empresa pot estar concentrada en millorar contínuament els atributs del producte o servei i estar reduint cada vegada més el seu públic objectiu fins que es converteixi en una minoria. Podria haver estat més interessant analitzar les necessitats i els beneficis cercats pels consumidors i arribar així a molts més clients. No n'hi ha prou en centrar-se només en la millora del producte per si sol, sinó que cal pensar en les necessitats que cobreix i els beneficis que n'obté el consumidor d'aquell producte o servei.

Orientació a les vendes

Els darrers anys, marcats per un elevat índex de creixement econòmic, hem assistit al fet que en tots els camps, en totes les especialitats, en tots els productes o serveis, hi ha hagut molta competència. Difícilment una empresa ha aconseguit una posició clarament dominant.

En aquestes situacions el problema de les empreses no és produir sinó vendre tot allò que produeix. El problema és trobar suficients clients que comprin el que som capaços de produir. Llavors és quan és produïx l'orientació de l'empresa cap a les vendes. Les

empreses centren la seva preocupació principal en vendre. Es deixen portar per la idea que cal vendre el que la seva empresa produeix y no es deixen influir per una idea més elevada que seria: “procurem produir allò que es ven”.

En la orientació a les vendes, el màrqueting, ja té una funció més destacada. Aquí es tracta d'utilitzar els recursos de l'empresa basats en la promoció i l'aplicació de les tècniques de venda per persuadir al consumidor que compri els productes o serveis que ofereix. Molta gent confon el màrqueting amb les tècniques de venda, la promoció o la publicitat i no s'adona de la funció més elevada que té reservat el màrqueting com a sistema de gestió de l'empresa. Per vendre hi ha d'haver unes activitats realitzades prèviament, que tenen a veure amb l'avaluació de les necessitats dels consumidors, la investigació de mercats, el desenvolupament de productes, la fixació de preus, la promoció i la distribució. El màrqueting representa tot això i les vendes són una de les parts finals de tot aquest procés.

Aquesta orientació a les vendes s'observa en les accions que molts grups hotelers realitzen amb grans campanyes de promoció, acompanyades de grans ofertes i descomptes que no tenen altra finalitat que disminuir l'excedent de capacitat en que es troben en un moment conjuntural complicat. El problema és que aquest sistema no es preocupa d'esbrinar, d'analitzar el veritable motiu pel qual s'han reduït les vendes. Per exemple un hotel de la costa, que durant molts anys ha gaudit d'una clientela fidel i no s'adona que amb les aglomeracions dels últims anys, amb la massificació de les platges i l'excés de turistes en general, fa que els seus clients habituals deixin de venir.

Orientació de màrqueting.

Fets comprovats demostren que l'economia ha evolucionat i amb ella la societat. Els fets més significatius que tenen a veure amb aquests canvis són:

- L'augment general del benestar econòmic
- La incorporació de la dona en el món del treball
- La reducció de la jornada laboral.
- La consecució del dret a vacances pagades per part dels treballadors
- El creixement de l'oferta en més proporció que la demanda
- L'augment de la competència en tots els sectors industrials i de serveis
- L'augment del nivell cultural dels consumidors i com a conseqüència l'augment del nivell d'exigència

Ens els últims temps, el màrqueting ha seguit evolucionant fins arribar a un concepte més elevat on la principal preocupació és la satisfacció de les necessitats del consumidor. La orientació de màrqueting sosté que la clau per a la consecució dels objectius de l'empresa o de l'organització rau en la capacitat de determinar les necessitats i desigs dels mercats, i posar a la disposició d'aquests els productes i/o serveis que els aportin aquestes satisfaccions de forma més efectiva i eficient que la resta de competidors. En resum, l'oferta de serveis d'una empresa turística es basa en l'anàlisi i l'estudi dels desigs i necessitats dels consumidors. Un cop establertes aquestes necessitats es dissenyarà el producte o servei que s'oferirà per tal que les satisfaci.

Orientació de responsabilitat social del màrqueting.

Cada dia més els humans, en tots els àmbits, demostren estar més preocupats, demostren tenir més sensibilitat pels aspectes socials i mediambientals del món on vivim. Per això, les activitats que porten a terme les seves empreses han d'estar impregnades d'aquesta ètica. No es pot estar pendent només dels beneficis que reporta

un negoci sense pensar en el cost social o mediambiental que aquest suposa per la societat.

En aquest sentit, el màrqueting, en la seva orientació de responsabilitat social ha fet un pas més a l'hora d'establir els objectius comercials de les empreses turístiques. A partir d'ara, els seus directius s'hauran de preocupar d'aconseguir els beneficis que permetin la continuïtat de l'empresa cercant la satisfacció de les necessitats dels consumidors, i a més, ho hauran de fer de forma que tot això repercuteixi en benefici del públic en general, es a dir, vetllant pels interessos a mitjà i llarg termini de la societat on conviu.

Aquesta teoria es basa en tres supòsits:

1. Els desigs i necessitats dels consumidors o d'un grup de consumidors no sempre coincideix amb les necessitats i els interessos de la societat a llarg termini.
2. A la llarga, els consumidors afavoriran les empreses que demostrin una preocupació pel sosteniment social i mediambiental de la nostra societat.
3. Les activitats de les empreses es centraran en oferir serveis o productes que no només produeixin satisfacció individual, sinó també benefici social. Són molts els exemples que es podrien posar en aquest sentit i que moltes empreses ja han començat a posar en marxa. Per exemple: durant molts anys un dels serveis de qualitat d'un hotel era el nombre de vegades que es canviaven els llençols i les tovalloles de l'habitació.

S'entenia que el millor servei era canviar-los cada dia encara que un client fes estades de molts dies o setmanes. Actualment, es pot comprovar com cadenes hoteleres tenen polítiques en que es triga molt més a canviar els llençols, i es demana als clients que al sortir de l'habitació deixen les tovalloles penjades de forma que s'eixuguin durant la seva absència. Tot això s'explica mitjançant pòsters o fulletons que indiquen el nombre d'arbres que la societat s'estalvia tallar gràcies a portar a terme aquestes bones pràctiques. Un altre exemple podria ser el que ja passa en algunes poblacions turístiques de costa. Ens podríem preguntar si és lícit que una empresa per aconseguir el màxim de beneficis, afavoreixi el consum d'alcohol, i mantingui uns horaris d'obertura dels establiments fins a altes hores de la nit, sense pensar en els perjudicis que això pot comportar a la població resident, o a la imatge general de la destinació turística.

Ha quedat clar que la orientació del màrqueting ha anat canviant en el transcórrer del temps i que el turisme i les empreses turístiques cada vegada donen més importància a satisfer les necessitats dels clients en un entorn respectuós amb la comunitat local. Aquesta nova orientació del màrqueting vetlla per minimitzar els impactes negatius que el turisme pugui produir sobre el territori, i es preocupa de preservar la riquesa cultural, natural i paisatgística que conforma l'atractiu d'un lloc.

1.3. Peculiaritats del màrqueting de serveis en general i les pròpies del màrqueting turístic.

El màrqueting neix en el sector industrial. Durant molts anys les empreses que elaboren productes de consum han desenvolupat sofisticades tècniques de màrqueting per arribar als seus consumidors. Posteriorment amb el desenvolupament de la indústria de serveis ha aparegut la necessitat d'aplicar aquests coneixements i tècniques a les empreses del sector turístic. D'altra banda, s'assegura que la indústria de serveis està creixent per sobre d'altres indústries i no trigarà en posar-se al capdavant.

Una de les principals diferències del sector industrial i el sector serveis, és que mentre un sector "produeix" productes tangibles l'altre "ofereix" serveis que són intangibles. Per això, el màrqueting de serveis, tot i tenir uns principis basats amb el màrqueting aplicat a productes industrials ha anat evolucionant i adaptant-se a les peculiaritats de la indústria de serveis.

El turisme és una indústria de serveis i pertany al que s'anomena sector terciari de l'economia. A diferència d'altres sectors, aquest no ofereix productes sinó serveis.

S'ofereixen serveis de transport, serveis d'allotjament, serveis de restauració, serveis d'entreteniment, serveis d'informació, etc.

Una de les principals diferències, que diversos autors destaquen sobre el màrqueting de serveis, és la seva major proximitat o vinculació a la tasca operativa i de recursos humans de les empreses.

Els serveis turístics comparteixen amb la resta de serveis uns aspectes que els fan diferents als bens de consum o productes físics tangibles. Aquestes característiques són:

- Intangibilitat
- Inseparabilitat
- Variabilitat
- Caràcter perible. Caducitat

D'altra banda, els serveis turístics presenten un conjunt de peculiaritats respecte als altres serveis, o que es manifesten amb més notorietat. Aquests són:

- Estacionalitat i forta fluctuació de la demanda
- Interdependència dels serveis
- Elevats costos fixos en relació als variables

Intangibilitat

Una de les principals diferències entre els bens de consum o productes elaborats que podem adquirir i tocar físicament i els serveis turístics és que, aquests, són intangibles, no es poden tocar. Només són tangibles els elements que donen suport al servei.

D'aquesta manera, l'usuari de serveis turístics compra el servei d'allotjament que s'ofereix en un determinat hotel, no compra l'hotel. Fins i tot, es pot afirmar que en els serveis no hi ha una transferència de propietat. Quan s'adquireix un producte tangible, se n'adquireix la propietat i es pot fer el que es vulgui amb ell, en canvi si s'adquireix un servei, quan aquest ha finalitzat, no queda res.

La intangibilitat dels serveis turístics comporta uns inconvenients a la comercialització. És més **difícil** fer la **promoció** d'un **servei**. És complicat fer arribar el missatge a un client potencial que mai no ha estat a l'hotel, per tal que confii en el servei que se li promet. Com que això no ho podrà experimentar, fins que realment arribi a l'hotel, la **incertesa** de la compra fa que sigui més acusada en els serveis. Si un usuari compra un aparell de televisió, abans de realitzar la compra podrà assegurar-se que els colors amb que es veuen les imatges són òptims, podrà escollir la grandària de la pantalla, etc. En canvi el client potencial d'un hotel s'haurà de deixar influir per una fotografia d'un prospecte o les imatges d'una pàgina web per escollir, entre altres moltes possibilitats, l'hotel que s'adapta millor a les seves necessitats i que està a molts quilòmetres de la seva residència. En resum, un servei resulta més difícil de promocionar i genera més incertesa al consumidor que un producte tangible.

Per això, la promoció dels serveis turístics es basa en fer tangible l'intangible. Es tracta de ressaltar els elements que conformen el **suport** del servei. Com que no es pot fer tangible el servei d'allotjament d'un hotel, el que s'utilitza per promocionar-lo, són les imatges del hotel, la piscina de l'hotel, les vistes des de l'habitació sobre el mar o les muntanyes, les imatges de les seves instal·lacions com: spa, gimnàs, jardins, etc.

Finalment, insistir que la intangibilitat dels serveis turístics comporta una aposta decidida per a la **fidelització** de la clientela o el que és el mateix per l'adopció d'un enfocament de màrqueting relacional. Quan el client ja ha experimentat els serveis d'un establiment, cal intentar mantenir el contacte a mitjà i llarg termini. Es tracta de mantenir relacions estables i duradores amb els que han estat clients alguna vegada.

Inseparabilitat

Un aspecte característic de les empreses turístiques és la inseparabilitat de la producció i el consum. Per exemple, el servei de restauració es produeix i es consumeix en el mateix moment i generalment a casa del oferent. El mateix passa amb el servei d'allotjament. Per contra, els altres béns es produeixen, es poden emmagatzemar, es traslladen fins al punt de venda, on són adquirits i finalment consumits.

Conseqüències de la inseparabilitat per al màrqueting turístic:

1. És el client el que es trasllada al lloc on s'ofereix el servei. Els serveis turístics impliquen sempre **desplaçament per al consumidor**. Amb els productes tangibles passa el contrari, són els béns els que es desplacen fins al consumidor.

Això fa que promoció i distribució en màrqueting de serveis turístics siguin considerats la mateixa cosa. Les empreses turístiques no distribueixen productes sinó informació sobre els serveis que ofereixen. Per exemple, en un hotel es distribueix la informació sobre: capacitat de l'establiment, disponibilitat del moment, preus, etc.

Aquesta peculiaritat dels serveis turístics fa que qualsevol avenç que es produeixi en el món de la comunicació afecti més ràpidament al món dels serveis que el dels productes tangibles. Només cal pensar el que han suposat els avenços telemàtics en el camp de la reserva de vols d'avió i la reserva d'hotels o cotxes de lloguer. De tots són coneguts els sistemes Amadeus i Galileo que utilitzen les agències de viatges i les centrals de reserves per comunicar-se.

També internet ha estat en la última dècada una eina molt important per a la distribució dels serveis turístics. Només cal pensar en el paper destacat que ha tingut internet en el desenvolupament del turisme rural i en la reserva directa de particulars en hotels, càmpings i restaurants.

2. Un altre efecte de la inseparabilitat és, que sempre, s'estableix **contacte** entre el personal de l'empresa i el client en la prestació d'un servei. Cosa que no té que passar en la distribució d'altres béns. Un celler pot elaborar un vi però serà la botiga d'una ciutat llunyana qui s'encarregarà de la seva distribució. Per contra, el contacte del personal de l'hotel amb els seus clients és una part inseparable del servei.

La manera com s'ofereixi el servei, la imatge que dona el seu personal, la seva preparació i professionalitat i la qualitat del servei en si són factors determinants en les empreses de serveis turístics. La importància del personal, especialment aquell que està en contacte amb el client és considerat per molts autors com la 5ª "P" del Màrqueting Mix que analitzarem més endavant.

Variabilitat

En els serveis la qualitat és variable, depèn de molts factors que poden ser més o menys controlables per l'empresa. Mentre que un producte tangible pot ser elaborat amb la màxima perfecció després d'haver passat una gran quantitat de controls de qualitat, en els serveis això no és possible ja que intervé el factor humà.

Els serveis poden ser molt variables ja que depenen de molts factors. Les persones depenen dels seus estats d'ànim. Un servei es pot veure afectat per l'estat d'ànim de la persona encarregada de oferir-lo. Potser l'estat d'ànim de la persona que rebí el servei no sigui bo i per tant la seva percepció es vegi alterada. Potser que el dia que s'ofereix el servei, la concurrència d'una sèrie de circumstàncies externes faci que es doni una mala imatge. Per exemple, l'accident d'un treballador en plena temporada pot provocar que un establiment doni un mal servei mentre no troba un substitut. Per això s'afirma que un servei no és mai igual ja que depèn de la percepció del que el rep, de l'estat d'ànim del que l'ofereix i de les circumstàncies del moment.

Un objectiu de tota empresa de serveis és reduir al màxim la variabilitat en la provisió d'un servei. Per això les empreses turístiques actuen sobre tres aspectes:

1. **La formació del personal.** Per tal de minimitzar la variabilitat dels serveis, les empreses busquen solucions. Una de les més recorregudes és la formació. En un establiment turístic es pensa que la millor manera de fer front a les circumstàncies imprevistes que poden produir un mal servei, és preparant al màxim el seu personal per tal que pugui ser capaç de resoldre amb èxit qualsevol contratemps. Com més preparat està el personal, **més atribucions i més autonomia** se li pot donar per a que reaccioni de forma flexible i coherent a les necessitats del servei en cada moment. Tot això repercuteix en benefici de l'empresa i en la motivació del personal.

2. **Els procediments.** Poc a poc s'estan introduint la implantació dels **sistemes de qualitat** a les empreses turístiques. Com en aquest sector no es pot fer com en el sector manufacturer, d'elaborar productes estàndard perfectament acabats, el sector turístic intenta estandarditzar els serveis mitjançant els procediments. Aquests documents que normalment es posen per escrit i que són acceptats pels treballadors de l'empresa, no tenen altre objectiu que indicar, al personal de contacte, la manera d'actuar en qualsevol situació que pugui afectar al client. L'empresa, mitjançant una bona organització i, fins i tot, dissenyant sistemes de prevenció intenta que el client rebí un servei estàndard procurant que la variabilitat passi desapercibuda pel client. Hi ha autors que consideren tant importants els procediments que adjudiquen a aquests la importància de ser una "P" més del màrqueting mix dels serveis. Aquests aspectes s'estudiaran en capítols posteriors d'aquest curs.

3. **El mesurament constant de la satisfacció del client.** Els sistemes anteriors intenten mitigar la variabilitat en el subministrament dels serveis però difícilment ho poden aconseguir plenament. Per això, les empreses, mitjançant l'aplicació dels sistemes de qualitat intenten comprovar de forma sistemàtica el grau de satisfacció dels clients sobre els serveis. Per mesurar-ho posen en marxa diferents tècniques com: **l'enquesta de satisfacció del client**, el sistema de recollida de **queixes i suggeriments** dels clients, el sistema de solució d'aspectes crítics, els manuals i els sistemes de **millora contínua**.

Caducitat

Un cop acabat el procés de fabricació els productes s'emmagatzemen en espera de la seva comercialització. Si no es venen en la data fixada es poden vendre més endavant. Els serveis turístics no es poden emmagatzemar. Un hotel de 200 places que un dia concret només ha ocupat 150 places, les 50 que no ha venut, les ha perdut, mai més podrà recuperar els ingressos que podia haver generat. Per això és diu que els serveis turístics caduquen i per tant la capacitat no venuda és perd.

La caducitat no és més que una conseqüència de la intangibilitat dels serveis. Els productes tangibles poden emmagatzemar-se, -quan baixa la demanda creixen els estocs i, quan puja, es poden fer front a alces inesperades de la demanda gràcies als estocs-. Igualment, si una empresa disposa d'un estoc molt gran, pot engegar campanyes de promoció de les vendes per reduir-lo. Tot això no es possible en cas dels serveis.

El millor que podria passar en una empresa de serveis, seria que la demanda fos estable, constant, sense fluctuacions importants. En una situació com aquesta es produeix la maximització de l'eficiència en l'ús dels recursos disponibles. Per això, la correcta gestió de la capacitat dels establiments adquireix una importància decisiva. La manera que tenen les empreses de serveis turístics per estabilitzar els fluxos de demanda són dos:

- **Diferenciació de preus.** Es tracta d'aplicar preus diferents per al mateix servei en funció de diferents criteris com per exemple: la temporada, el dia de la setmana i/o la franja horària d'un dia. Els preus d'un hotel són diferents en temporada baixa que en temporada alta.

- **Combinació de la demanda.** Es tracta de combinar demandes que no coincideixen en el temps. Buscar segments de mercat que no coincideixin en el mateix espai temporal. Un exemple clar en el sector hotels és per exemple el combinar la demanda vacacional d'estiu amb la demanda de persones de la tercera edat que prefereixen fer vacances fora de la temporada d'estiu.

Estacionalitat de la demanda.

L'estacionalitat és un dels principals problemes dels mercats turístics vacacionals. Molts hotels i restaurants suporten grans fluctuacions en la demanda segons l'època de l'any. Només cal prestar atenció als hotels de la costa, que durant el període estival afronten ocupacions del 100% especialment el mes d'agost, mentre que els mesos d'hivern han de romandre tancats o es mantenen amb molt baixes ocupacions.

La lluita constant dels responsables de màrqueting de les empreses turístiques és estimular les vendes els períodes de baixa demanda i intentar desviar fluxos dels períodes "punta" als períodes "vall" tractant de reduir l'estacionalitat al màxim. Les mateixes estratègies comentades en l'apartat de la caducitat són aplicables a l'estacionalitat.

Interdependència dels productes turístics

Els productes o serveis turístics difícilment es poden ofertar per separat. Per a què un turista arribi a un hotel, segurament haurà d'utilitzar altres serveis turístics com per exemple: una agència de viatges, el transport d'avió fins a l'aeroport més proper i finalment el servei de trasllat (transfer) de l'aeroport a l'hotel.

D'altra banda, aquest client durant la seva estada farà ús d'altres serveis com els restaurants i bars, les oficines d'informació turística locals i els recursos culturals i naturals que li ofereix un destí determinat.

La percepció i la valoració final que farà el consumidor sobre com han anat les vacances o la seva estada en un destí concret serà la suma de tots els serveis utilitzats, difícilment serà capaç de fer una valoració individual de cada servei.

D'altra banda, cada servei està condicionat per les actuacions dels altres serveis turístics. Per exemple, la ocupació hotelera d'un destí turístic pot estar condicionada per la política de vendes d'una agència de viatges o d'un tour operador. També, una zona pot veure afavorida la seva ocupació turística gràcies a que una companyia aèria hagi obert una nova línia a l'aeroport més proper. Però també pot ser que una agència de viatges o un tour operador esculli oferir de forma prioritària una determinada zona pels seus recursos culturals o naturals, per la conservació de les seves platges, pels restaurants, o per la seva oferta d'oci. Per tant, es pot afirmar que uns serveis no poden prescindir dels altres, al contrari, es necessita que es complementin, que actuïn de forma coordinada i que intentin sumar els seus esforços en matèria de màrqueting.

Per això, és molt important que en un destí turístic es creïn les associacions necessàries per a què els diferents sectors cooperin i es coordinin per fer que el conjunt de serveis sumin en la percepció dels clients que els visitin.

Les administracions públiques tenen molt a fer i un rol molt important per aconseguir l'actuació conjunta i la cooperació dels sectors turístics que intervenen en una zona o destí turístic.

Costos fixos elevats en comparació als costos variables

Una de les característiques més transcendents de les empreses turístiques respecte a les altres és la gran incidència que tenen els costos fixos respecte als costos variables.

L'exemple més clar és els dels avions. Un aparell paga el mateix en serveis aeroportuaris, en taxes de navegació, el consum de combustible és els mateix i fins i tot, hi treballa el mateix personal a bord tant si va ple com si transporta la meitat de passatgers de la seva capacitat.

En tots els serveis el factor humà és molt important. Encara que la mecanització s'està introduint en tots els àmbits de la vida, en el sector serveis sempre serà molt important el treball que aporten les persones. En un hotel que compta amb personal preparat per assumir la màxima capacitat si només està al 80% es veu greument afectat per aquests costos fixos.

La elevada relació de costos fixos / costos variables incideix fortament en les polítiques de preus de les empreses de serveis turístics.

Fins aquí s'ha intentat fer un recull d'aquelles característiques que diferencien la producció de serveis de la producció de productes tangibles.

Aquestes diferències tindran una importància capital a l'hora d'enfocar les pràctiques de màrqueting en empreses del sector turístic. Tot i que els principis del màrqueting i els seus conceptes teòrics són aplicables a qualsevol sector econòmic, l'aplicació al sector de serveis en general i al sector turístic en particular és diferent. Es veurà com les tècniques de màrqueting tradicional s'han d'adaptar i ajustar a les necessitats del màrqueting de serveis.

1.4. Instruments del Màrqueting Turístic

Un dels sectors productius que està experimentant un desenvolupament més notori és el mercat turístic. Només cal veure la transformació de Barcelona des de que va girar els ulls al mar, després de les Olimpíades. Quants hotels s'han obert des d'aleshores?. Quant ha augmentat el nombre de turistes?.

Paral·lel al turisme s'ha desenvolupat el Màrqueting Turístic com una eina que permeti proporcionar tècniques i instruments a les empreses per actuar dins un mercat tant complex com aquest. Fins ara el màrqueting s'havia desenvolupat en el sector industrial, però últimament està adquirint gran importància en el sector turístic gràcies a la transcendència econòmica que està adquirint a nivell de Catalunya, Espanya i a nivell mundial.

La complexitat del mercat, en el qual intervenen una gran quantitat d'empreses i organitzacions públiques i privades, i la diversitat de serveis que ofereixen fa que la planificació de les activitats de màrqueting sigui imprescindible per resoldre els problemes als que els clients s'han d'enfrontar quan decideixen viatjar a una destinació turística.

Els principals instruments amb què compten les empreses per dissenyar les seves estratègies de màrqueting, per aconseguir els seus objectius comercials són el que Mc Carthy definia com les 4 “P”:

- “P”. Producte
- “P”. Preu
- “P”. (“Place” en anglès). Distribució
- “P”. Promoció

La combinació de les 4 “P” és el que s’anomena “Màrqueting Mix” de l’empresa i és el que integra la seva oferta comercial. Les empreses que actuen sobre cadascuna de les quatre “P” defineixen la seva oferta comercial. Els quatre elements del màrqueting mix són interdependents, però qualsevol actuació en un dels seus elements afecta a la resta.

A continuació, es farà un recull de les decisions més importants que la direcció comercial pot prendre en relació a cadascuna de les 4 P del màrqueting mix .

El Producte.

Es podria definir el producte com un conjunt de característiques i atributs, tant tangibles (forma, grandària, color) com intangibles (marca, imatge d’empresa, etc) que el comprador considera que té un determinat bé o servei que li permet satisfer algun desig o necessitat.

El producte s’estudiarà de forma detallada, al igual que els altres components del Màrqueting Mix en capítols posteriors d’aquest curs. En aquest, es pretén fer una introducció que servirà per centrar el tema.

En la concepció moderna del màrqueting, l’enfocament que l’empresa ha de donar al producte o servei, ha d’estar centrada en els beneficis que comporta el seu ús o consum i mai en els aspectes físics del mateix. No s’ha d’oblidar mai que el producte o servei mai és una finalitat en si mateix sinó un mitjà per assolir la satisfacció d’una determinada necessitat del consumidor.

Les principals decisions que el departament comercial d'una empresa pot prendre sobre el producte són:

- **Definir la cartera de productes.** Una empresa ha de determinar el conjunt de productes que pensa treure al mercat. Això implica prendre decisions en quant al nombre de productes o serveis a oferir, l'homogeneïtat o complementarietat d'aquests, etc.

Per exemple, un hotel haurà de decidir en quants productes dissectiona la seva oferta: pot oferir un producte de cap de setmana, pot oferir un producte per a dones de negocis o pot oferir un producte adreçat al turisme familiar on s'ofereixi la possibilitat als nens menors de 12 anys de compartir de forma gratuïta l'habitació dels pares. Les possibilitats són enormes.

- **Diferenciació del producte i el posicionament estratègic en el mercat.** Es tracta de fer evidents, de remarcar, les característiques del nostre producte que ens fan diferents de la resta de competidors.

Definir allò que destacarem en la promoció dels productes o serveis que ofereix l'empresa.

Hi ha moltes maneres de diferenciar un producte o un servei: pels atributs, pel disseny, per la qualitat, per la imatge, pels serveis complementaris que porta afegits, pel nom de marca, etc. Si no s'utilitza algun o tots els elements assenyalats per diferenciar-se només podrà fer-ho pel preu. Una diferenciació basada exclusivament en el preu no és el més aconsellable per una empresa.

Aquest és un dels problemes estructurals més observat, en l'oferta turística dels allotjaments del nostre país. No hi ha elements diferenciadors fins al punt que un client no es capaç de recordar en quin establiment va estar allotjat o va sopar. El problema actual és que l'oferta turística de la Costa Daurada pot ser molt semblant a l'oferta de la Costa Brava o la Costa Valenciana o la oferta turística de Grècia o altres països del Mediterrani.

Les decisions de diferenciació són molt importants en tots els sectors, però especialment en el sector de serveis i sector turístic ja que factors com la interdependència dels serveis fa que no n'hi hagi prou en que un subsector estigui ben posicionat sinó que ha de ser el conjunt de subsectors de la zona que tinguin un mateix nivell de posicionament en el mercat.

- **La marca o marques.** La marca és un instrument molt important que permet una imatge molt positiva del producte i de l'empresa. La marca permet que els clients reconeguin els productes i els diferenciïn dels productes dels competidors. La direcció comercial haurà de decidir els recursos que dedicaran a crear una forta imatge de marca.

- **El cicle de vida del producte.** Com el seu nom indica, es tracta d'analitzar l'evolució d'un producte des del moment en que s'introdueix al mercat per primera vegada fins que es considera obsolet. Mentre dura, el producte passa per diferents fases. La direcció comercial haurà de prendre les decisions més adequades a cada fase de la vida de cada producte. La presa de decisions sobre el cicle de vida del producte turístic encara és més difícil que la majoria de productes tangibles degut a que el cicle de vida dels serveis turístics és molt més llarg.

- La modificació o eliminació dels productes actuals. Una de les decisions més importants respecte al producte és la de establir quan cal modificar-lo o eliminar-lo del mercat. Tot això dependrà de la fase del cicle de vida en que es troba el producte o servei a causa de les canvis que s'hagin produït en les necessitats dels consumidors.

- La planificació de nous productes. L'empresa ha de fer un esforç constant per actualitzar els productes de forma que s'adaptin a les necessitats canviants dels consumidors i als ràpids canvis de l'entorn.

Ha d'estar molt atenta per percebre fins els més mínims senyals de canvi i adaptar o innovar en nous productes que ajuden a mantenir el seu avantatge competitiu i assegurar-se d'aquesta manera la supervivència en el mercat. En aquest sentit, l'empresa ha de demostrar la seva capacitat de planificació i llançament de nous productes encara que l'èxit no s'assoleixi d'immediat.

El preu

La definició bàsica de preu podria ser la següent: quantitat de diners que un consumidor paga per adquirir un producte o gaudir d'un servei. Des del punt de vista del màrqueting cal considerar altres paràmetres que repercuteixen en la determinació del preu, com per exemple: el temps, l'esforç o les molèsties que han estat necessàries per aconseguir-lo.

El preu és un recurs tàctic que disposa el màrqueting que permet influir en un mercat de forma ràpida i eficaç. Com es veurà més endavant, les empreses poden iniciar guerres de preus amb l'objectiu d'augmentar la demanda d'un producte o servei, i amb la finalitat, per exemple, de reduir l'excés de capacitat.

El preu té una influència decisiva sobre els ingressos i beneficis de l'empresa. La correcta gestió del preu té una importància primordial. El preu també té un impacte significatiu sobre la imatge del producte. Moltes persones associen preu alt a bona qualitat i preu baix a poca qualitat, encara que això no sigui sempre així.

Les decisions més habituals que els departaments comercials solen prendre sobre el preu són les següents:

- Els costos, marges i descomptes.

En totes les empreses han de prendre decisions sobre aquests aspectes per poder competir amb els seus productes o serveis en el mercat. És essencial calcular els costos d'oferir un servei, veure el marge que queda per l'empresa i si cal fer els descomptes necessaris per lluitar amb el preu contra la competència.

- Fixar el preu de cada producte o servei.

Fixar el preu és una de les decisions del màrqueting que més pot influir en l'èxit d'un producte o servei. Normalment, per posar preu, les empreses es basen en: **el cost de produir el servei, els preus de la competència i la sensibilitat a l'elasticitat del preu que s'observa en la demanda.**

- Fixar preus a una línia de productes.

No és el mateix posar preu a un sol producte que posar preu a una línia de productes. Moltes empreses saben que els seus clients són més **sensibles** als preus d'un tipus de producte que a altres. Els clients a l'hora de decidir la compra es fixen en una part del producte final. Per posar un exemple, els clients dels hotels es fixen, primordialment, amb els preus de l'habitació, per determinar si són cars o barats, en canvi no es fixaran tant en el servei de restaurant i/o bar.

La distribució

El principal objectiu de la distribució en els empreses de serveis turístics és **facilitar**, al client potencial, **la realització de les reserves**.

Els factors que condicionen la promoció i per tant l'elecció dels canals de distribució són molt diversos: el propi producte, el mercat on es vol distribuir, el pressupost de l'empresa, les maneres habituals de fer la distribució en el sector, etc.

Un dels factors que més ha influït en els sistemes de distribució és l'impacte que han produït, les noves tecnologies en general i **internet** en particular. Les empreses s'han vist obligades a posar-se al dia en aquests aspectes ja que l'impacte a nivell de costos i d'oportunitats per distribuir els seus productes ha estat molt important.

Les decisions que, més habitualment, solen prendre les empreses respecte a la distribució estan relacionades amb:

- Els canals de distribució.

L'empresa haurà d'escollir els canals de distribució, la modalitat d'aquests, així com, establir en nombre, la localització, la capacitat i les característiques dels punts de venda.

- El merchandising.

Es pot definir com el conjunt de tècniques que s'apliquen en el punt de venda per motivar l'acte de compra de la manera més rendible tant pels proveïdors de serveis com per al distribuïdor, de forma que satisfaci les necessitats del consumidor. Té que veure amb la manera que està col·locat el material promocional, les característiques de l'espai que s'utilitza per a la promoció, aspectes que influeixen notablement en l'èxit de la promoció.

La promoció

Inclou totes aquelles activitats que realitzen les empreses destinades a atreure l'atenció, a suscitar l'interès del consumidor per un determinat producte o servei turístic. La promoció cerca dos objectius principals, mostrar les excel·lències i el benefici d'un producte per a que el compri el consumidor i, també, ajudar a crear una bona imatge de l'empresa.

La promoció utilitza els següents instruments:

- La publicitat.

Comunicació massiva que té per objecte informar, persuadir i aconseguir un comportament determinat de les persones que reben aquesta informació. Mitjançant la publicitat una empresa pretén transmetre informació sobre els productes o serveis que constitueixen la seva oferta. Les principals decisions que cal prendre respecte a la publicitat són: la determinació del públic objectiu, l'elecció del missatge a transmetre, l'elecció dels mitjans de comunicació, l'elecció dels suports específics de cada medi, etc.

- Les relacions públiques.

Conjunt d'activitats d'una empresa o d'una entitat de caràcter públic, ordenades a influir en l'opinió pública per tal d'atreure els individus o altres entitats com a possibles nous clients, seguidors, etc. Conjunt d'activitats destinades a generar comunicats i notícies favorables a l'empresa.

- Venda personal.

Suposa la creació, per part de l'empresa, d'equips de persones dedicats exclusivament a la promoció i venda dels productes i serveis que ofereix. Les principals decisions a prendre fan referència a la configuració dels equips, la selecció de les zones de venda, planificació de visites, però també, als plans de formació, motivació, supervisió i remuneració d'aquests.

- La promoció de vendes.

Totes aquelles activitats que es porten a terme sense utilitzar els mitjans de comunicació de masses i que tracten d'estimular les vendes a curt termini

- El màrqueting directe.

Representa la utilització de tots aquells mitjans que ens permeten un contacte directe amb el consumidor: el correu electrònic, el telèfon, el correu postal.

La forma, amb que una empresa, combina els diferents instruments promocionals s'anomena "Mix de Promoció". Cada empresa intentarà adaptar el Mix de Promoció a les característiques dels seus productes, del mercat, i de la competència .

Els determinants externs del màrqueting: el mercat, el marc socioeconòmic, legal i conjuntural

El mercat

El mercat és el conjunt de persones, individuals o organitzades, que necessiten un producte o servei determinat i que volen comprar-lo o desitjarien comprar-lo en un futur pròxim i que disposen dels recursos necessaris per fer-ho. Un mercat està format per tots els compradors reals i potencials d'un determinat producte o servei. No n'hi ha prou, amb que existeixi la necessitat o el desig de comprar. Cal que les persones tinguin la capacitat econòmica per adquirir els bens o serveis que necessiten o volen. Les transaccions i intercanvis entre les persones es realitzen en el mercat. El mercat existeix perquè les persones necessiten intercanviar els seus productes o serveis.

Quan s'analitza el mercat es distingeix entre:

- Mercat actual.

Format pels compradors que demanden un producte concret, en un moment determinat.

- Mercat potencial.

És el nombre màxim de compradors als quals es pot adreçar una determinada oferta comercial. Si aquests compradors potencials reben els estímuls (comercials) adequats poden arribar a demanar el producte o servei ofert.

En el procés de comercialització intervenen dues forces, d'una banda, els consumidors o possible mercat i, per l'altra, els productes o serveis que l'empresa posa a disposició d'aquest mercat, ja sigui directament o per mitjà d'intermediaris.

En aquest procés de comercialització difícilment l'empresa actua sola, ben al contrari, normalment existeixen un conjunt d'empreses que ofereixen productes similars o substituïts, són els competidors. D'altra banda, el procés de comercialització es desenvolupa en un entorn que, en l'actualitat, és molt dinàmic i canviant, i que influeix en el desenvolupament de l'estratègia comercial de l'empresa.

Els principals elements o variables que intervenen en el procés de comercialització són: els subministradors, les empreses competidores, els intermediaris, el mercat en si i tot l'entorn (econòmic, polític-legal, social-cultural, demogràfic, físic-mediambiental i tecnològic) que rodeja a aquests elements.

Els competidors, el mercat i l'entorn és considera que són elements que no es poden controlar per l'empresa. Els subministradors i els intermediaris presenten alguns aspectes incontrolables. Les úniques variables controlables per l'empresa en el procés de comercialització són els denominats instruments del màrqueting mix:

- El producte o servei
- El preu
- La distribució
- La promoció

1.5. Determinants externs del màrqueting

Es podrien definir els determinants del marketing com els factors externs que existeixen en el mercat i que poden influir en el resultat previstos. El coneixement i anàlisi d'aquests factors és bàsic, ja que l'assoliment dels objectius marcats i les accions tècniques que es pretenen utilitzar seran diferents en la mesura que els determinants externs ho condicionin. És evident que les mateixes tècniques produiran resultats diferents, en diferents mercats, en funció dels determinants externs que aquests mercats suporten.

Hi ha sis grans magnituds o factors que cal seguir la seva evolució i tendència de forma constant, ja que poden afectar de forma significativa tan a les relacions de l'empresa amb els seus mercats, com el nivell de demanda en els propis mercats. Aquestes magnituds són:

- Marc demogràfic
- Marc econòmic
- Marc cultural i social
- Marc legal i polític
- Marc tecnològic
- Marc natural o del medi ambient

Marc	Els principals aspectes a considerar pel màrqueting en aquest sentit són:
Marc demogràfic.	<ol style="list-style-type: none">1. El volum de població2. Les taxes de natalitat i mortalitat3. L'estructura d'edat de la població4. L'estructura familiar5. Els moviments migratoris de la població
Marc econòmic.	<ol style="list-style-type: none">1. El nivell de renda i riquesa (i com està distribuïda)2. La taxa de creixement econòmic3. La taxa de consum de la població4. La taxa d'inflació5. Nivells i evolució de l'atur6. Tipus d'interès / tipus de canvi7. Política monetària i fiscal8. Disponibilitat de vacances pagades
Marc cultural i social.	<ol style="list-style-type: none">1. Canvis en els sistemes de valors2. Canvis en els estils de vida3. Qüestions i grups socials4. L'estructura familiar5. Canvis en les actituds i comportaments a l'hora de viatjar

Marc legal i polític.	<ol style="list-style-type: none"> 1. Condicions de seguretat en el destí 2. Grau d'estabilitat política i social 3. Sistema de llibertats i garanties 4. Grups de poder o lobbies 5. Legislació. Especialment la que afecta al món empresarial i econòmic. 6. Jurisprudència 7. Acords internacionals 8. Normatives de protecció al viatger
Marc tecnològic.	<ol style="list-style-type: none"> 1. Els avenços tecnològics i innovacions i la possible aplicació empresarial 2. Avenços en la tecnologia de transport 3. Avenços en la tecnologia telemàtica 4. Nivell de difusió de les innovacions 5. Investigació i desenvolupament
Marc natural o medi ambient.	<ol style="list-style-type: none"> 1. Assignació de recursos 2. Impacte ambiental de les accions de l'home 3. Variables climatològiques

Com s'observa, molts són els condicionants externs d'un mercat que poden influir en l'èxit d'una política comercial. Cada mercat està influenciat per uns factors diferents. Això explica que les tècniques de màrqueting que una empresa hagi posat en marxa i hagi provat la seva eficàcia en un determinat país amb un determinat entorn, ofereixin resultats desiguals o diferents en altres països amb un altre entorn.

1.6 Tendències del màrqueting

Com s'ha dit, la concepció moderna del màrqueting pretén fer un anàlisi acurat dels mercats per dissenyar i executar activitats comercials estratègiques que s'adaptin a les necessitats dels consumidors. Les tendències del màrqueting turístic vindran marcades per les pròpies tendències en l'entorn turístic. L'anàlisi de l'entorn que condiona les activitats de les empreses turístiques permetrà definir les noves tendències de màrqueting. Es fa difícil tractar de descriure de forma resumida tots els factors que suposen canvis de tendència. L'objectiu d'aquest apartat és descriure aquelles que es consideren més rellevants:

- Els processos **d'integració horitzontal** de les empreses en tots els subsectors. El subsector on més incidència ha tingut aquesta tendència és el sector dels TTOO i les grans agències de viatges. En un món cada vegada més global, les empreses necessiten unir les seves forces per fer augmentar el seu poder de negociació.
- La formació **d'aliances** estratègiques a nivell global en el **sector aeri**.
- Intensos processos **d'integració vertical**. La integració vertical es refereix a la unió d'empreses de diferents subsectors. Per exemple, quan un TTOO s'uneix a una cadena hotelera o complex hotelier per assegurar-se la disponibilitat de places. Algun exemples

són: el TTOO alemany TUI amb la cadena hotelera mallorquina Gruphotel.; el operador britànic Airtours i la cadena hotelera Hotetur.

- Els operadors turístics i empreses de petita escala intenten captar **nínxols de mercat**. Aquestes es centren en modalitats de turisme més especialitzades com el turisme cultural, ecoturisme, turisme rural, turisme actiu o turisme d'aventura, etc. Es preveu concentracions d'empreses al seu nivell.

- Creixement de l'oferta a **noves destinacions** turístiques. Els grans operadors s'estenen per tot el món i això fa que constantment apareguin nous mercats o noves destinacions. La millora de les facilitats en el transport aeri també ha ajudat al creixement de destinacions poc desenvolupades fins ara i a l'aparició de noves que fins ara no existien. Alguns exemples són: Marroc, Tailàndia, Costa Rica, República Dominicana, Kenya, Mauricio Seychelles, etc.

- **Retorn** al mercat de destins turístics del Mediterrani que havien estat emergents i que per diverses raons s'havia interromput el seu avenç.

- Increment de les vendes directes per l'impacte de les **noves tecnologies**. En poc temps s'ha avançat molt en l'ús dels GDS o Sistemes de Distribució Global i la contribució **d'Internet** com a canal de distribució de productes turístics. El sector de hotels, càmpings o turisme rural s'han vist molt beneficiats per la irrupció d'Internet, el correu electrònic i aplicacions del mòbil, com a mitjà per realitzar reserves directament del consumidor a l'ofertant de serveis. Cada any augmenten les reserves fetes per internet.

- La considerable expansió de les companyies aèries de **baix cost**. Només cal veure la incidència que ha suposat per Reus, Girona, la Costa Brava i/o Barcelona l'aparició en escena de la companyia Ryanair. S'ha produït un canvi en els costos del viatge. Abans, la major part del pressupost del viatge se l'emportava el transport aeri. Amb l'aparició de les companyies de baix cost, part d'aquests recursos, es poden gastar en hotels, restaurants i oci.

- La introducció de la moneda única a Europa. **L'Euro** ha comportat avantatges per al consumidor. Les més destacades són: no tenir que portar una altra moneda, més seguretat en les compres (es té més clar el cost de les coses) i estalvi de costos en temps, comissions sobre el canvi de divisa, etc.

- Canvis en les preferències dels clients. Des de fa temps es venen produint canvis en la manera de consumir els productes i els serveis turístics. Els viatges són **més curts i més freqüents**, es busca més flexibilitat, hi ha més preocupació pel medi ambient, pel desenvolupament sostenible i pels aspectes socials. Tot això condiciona les preferències dels consumidors.

En resum, el màrqueting en general haurà d'estar molt atén als canvis de tendències en la reestructuració global del sector turístic que es produeix de forma ineludible i als canvis en els desigs i necessitats dels clients. Per això, com ja s'ha explicat en l'apartat etapes i orientacions del màrqueting, la tendència actual és donar cada vegada més importància a satisfer les necessitats dels clients en un entorn respectuós amb la comunitat local i més gran preocupació pel aspectes socials de l'activitat turística. Aquesta nova orientació del màrqueting vetlla per minimitzar els impactes negatius que el turisme pugui produir sobre el territori i es preocupa de preservar la riquesa cultural, natural i paisatgística que conformen l'atractiu d'un lloc.

2. INTERPRETACIÓ DE LA SEGMENTACIÓ DE MERCATS TURÍSTICS.

2.1. Concepte de segmentació i classificació dels segments del mercat.

Introducció

La segmentació del mercat és el primer pas per seguir una **estratègia de màrqueting eficaç**. L'oferta turística està molt diversificada i la demanda de serveis en aquest sector cada vegada és més **exigent** amb els nivells de qualitat.

El grau de coneixement dels mercats per part dels responsables de la presa de decisions de les empreses o organismes públics o privats del nostre país, ha estat generalment escàs. Històricament, l'aparició de moltes empreses del sector en les nostres zones turístiques, s'ha degut més a la iniciativa de tour operadors de països d'origen, que a un acurat estudi de màrqueting encarregat per les nostres institucions. El primer Pla de Màrqueting Turístic es va realitzar l'any 1991 a Mallorca, més de trenta anys després de l'anomenat "boom turístic".

La indústria hotelera consolidada ha d'afrontar de forma eficaç els significatius canvis que constantment es produeixen en la demanda. El progressiu creixement dels nivells de formació i benestar aconseguit per les societats occidentals durant les últimes dècades, ha comportat una **diversificació en les característiques del consumidor**. Les necessitats, desigs i preferències han canviat i s'han diversificat, al mateix temps que creixia el nivell d'exigència i la qualitat dels serveis. Això, ha donat peu a un procés de fragmentació d'un mercat més o menys homogeni en segments amb diferents necessitats, diferents estils de vida i que busquen diferents beneficis en les seves estades vacacionals. L'existència de diferents pautes de comportament entre els diferents segments de mercat fa que la identificació d'aquests es converteixi en un factor clau per a una gestió turística exitosa. **Actualment, la identificació dels segments del mercat turístic ha passat a formar part de la política de màrqueting de les empreses i institucions d'aquest país, ajudant al desenvolupament de nous bens i serveis turístics.**

El concepte de segmentació i classificació dels segments del mercat.

Com s'ha dit, els mercats turístics no són un conjunt homogeni de consumidors. Els mercats solen estar formats per individus heterogenis. Els turistes tenen característiques diverses, motivacions diferents i quan compren un producte o servei no sempre busquen els mateixos beneficis.

D'aquesta manera, es podria dividir el mercat en subgrups de consumidors amb característiques i comportaments més o menys semblants o comuns en funció d'uns determinats criteris. Justament en això consisteix la segmentació.

La segmentació de mercat és el procés de dividir un mercat en grups uniformes més petits que tinguin característiques i necessitats semblants.

Això no s'ha imposat de forma arbitrària sinó que es deriva del reconeixement, que el total de mercat, està fet de subgrups anomenats segments. Aquests segments són grups homogenis. Degut a aquesta similitud dins de cada grup, és probable que responguin de manera similar a determinades estratègies de màrqueting. És a dir, probablement tindran les mateixes reaccions sobre el màrqueting mix d'un producte, venut a un determinat preu, distribuït en una manera determinada i promocionat d'una forma concreta.

El concepte de segmentació es basa en la idea de que els consumidors són diferents i que aquestes diferències poden donar peu a demandes diferents.

Les organitzacions i/o empreses turístiques pretenen determinar quins segments poden ser aïllats per tal de poder-los adreçar prioritàriament la seva exclusiva oferta comercial.

Utilitat de la segmentació.

Generalment, la segmentació de mercat permet conèixer i comprendre millor les necessitats i desigs dels consumidors i el comportament d'aquests, davant de determinades ofertes comercials existents o potencials. Com més se sàpiga del mercat i dels subgrups o segments que el formen, més preparada estarà una empresa per dissenyar productes o serveis que satisfacin millor als diferents subgrups o segments amb la seva oferta comercial. En aquest sentit, la segmentació facilita que l'oferta comercial d'una empresa s'ajusti als requeriments específics del segment identificat.

Els beneficis que proporciona la segmentació són:

- **Ajuda a identificar oportunitats de negoci (buits de mercat).** La gran diversitat de comportaments dels consumidors en el mateix mercat permet trobar un segment que no està atès per la oferta. Això significa una oportunitat de negoci, que pot ser explotada per l'empresa que estigui disposada a adaptar la seva oferta als requeriments específics d'aquest segment del mercat.

- **Contribueix o ajuda a establir prioritats.** L'empresa, durant el procés de segmentació pot descobrir diferents segments que no estan atesos pel mercat o no ho estan suficientment. D'altra banda, els recursos són limitats, la qual cosa obliga a l'empresa a escollir a quin o quins segments s'adreçarà de forma prioritària i en base a quins criteris ho farà. Alguns dels criteris més utilitzats són:

- o Potencial de compra del segment

- o L'atractiu estructural del segment

- o Facilitat d'accés

- o La complementarietat amb altres mercats ja servits

- o Els recursos i capacitats disponibles, que poden representar un avantatge competitiu per a l'empresa (preu, distribució, imatge, etc).

- **Facilita l'anàlisi de la competència.** Al establir segments de mercat diferenciats és més fàcil identificar els competidors que actuen en aquest mateix segment i les seves característiques.

Requisits per una bona segmentació.

Els requisits per una bona segmentació són:

· Els segments han de ser identificables i mesurables.

El seu potencial de compra ha de ser mesurable. Això significa que s'ha de poder determinar amb facilitat els integrants de cada segment i s'ha de poder quantificar el seu poder de compra.

· Els segments han de ser accessibles i manejables.

Si s'identifica un segment i no es troba la manera d'accedir o d'arribar als seus components, de res no serveix. Si no podem aplicar els instruments del màrqueting no ens val. S'ha de poder establir on viuen, on compren, els mitjans de comunicació a que s'exposen, etc.

· Han de ser prou grans com per ser rendibles.

Si el potencial de compra és reduït potser que no interressi dissenyar una oferta específica per aquest segment amb els costos que això suposa.

· Han de ser segments estables.

Que les seves característiques diferencials durin en el temps.

· Els segments han de ser realment diferents.

O sigui, que han de mostrar comportaments diferents en els seus hàbits de compra o ús d'un producte o servei. La seva resposta al màrqueting mix també ha de ser clarament diferent de forma que justifiqui una estratègia diferenciada.

· Els segments s'han de poder servir i defensar.

L'empresa ha d'avaluar els seus recursos i capacitats i determinar si realment pot desenvolupar una oferta diferenciada per al segment o segments existents. A més, ha de sospesar si compta amb els recursos i els avantatges suficients per mantenir-se en una posició de privilegi davant la possible entrada de nous competidors.

2.2. Variables de segmentació més utilitzades en turisme: variables objectives i variables subjectives

Segons Santemas (1999) el mercat es pot segmentar seguint criteris generals o específics. Els criteris generals són independents del procés de compra i l'ús que es faci del producte o servei i, per tant, serveixen per segmentar qualsevol població. Els criteris específics estan relacionats amb l'ús que es fa del producte o servei i el procés de compra.

D'altra banda, tant els criteris generals com els específics es poden classificar en objectius i subjectius. Com el seu nom indica els objectius seran més fàcils d'aplicar i mesurar, mentre que els subjectius comporten més dificultat.

2.2.1. Criteris de segmentació generals objectius

L'agrupació de diferents criteris constitueix el que s'anomena "perfil del client". Els criteris de segmentació tradicionals són:

Geogràfics.

Segmentació basada en variables geogràfiques. Les variables geogràfiques per a la segmentació de consumidors són el país, la regió, el municipi o el barri, però també l'hàbitat (rural o urbà), grandària de la ciutat, densitat de població en què viuen les persones, i la climatologia.

Tot i que la tendència actual de globalització de mercats fa que les diferències entre països i regions siguin cada vegada menys importants, sovint aquests criteris posen de relleu diferències significatives entre les característiques i els comportaments dels consumidors.

La segmentació basada en criteris geogràfics és un mètode de segmentació àmpliament utilitzat en turisme que sol proporcionar segments amb comportaments de compra i consum bastant diferenciats. Per exemple:

- La predisposició a fer viatges vacacionals és molt més alta a les grans ciutats que a les zones rurals.
- La propensió a viatjar a l'exterior és molt més alta en països de climes freds que en països de climes càlids.
- Els turistes alemanys i anglesos tenen tendència a reservar amb més antelació que italians i espanyols.
- Els turistes anglesos són més sensibles al preu que els turistes alemanys i el comportament de la demanda és més volàtil.
- La demanda turística dels alemanys és menys estacional que la dels italians o espanyols.
- En termes generals, els turistes anglesos i alemanys solen mostrar interès en el patrimoni arquitectònic, històric i cultural d'un país i estan més conscienciats en temes

medi ambientals. Mentre que l'alemany valora més la platja, l'anglès valora per igual la platja que la piscina.

La llista podria ser interminable. Els tour operadors, les cadenes hoteleres etc, tenen molt en compte aquests criteris de segmentació geogràfics a l'hora de dissenyar la seva oferta comercial.

Demogràfics.

Segmentació en base a criteris demogràfics. Les variables demogràfiques més utilitzades són: el gènere, l'edat, l'estat civil i la mida de la unitat familiar, la posició en el cicle de vida familiar, etc. Aquestes variables s'utilitzen amb freqüència per a la segmentació degut a la facilitat amb què permeten de dividir un mercat, i perquè sovint estan relacionades amb els desigs i les preferències dels clients.

- El gènere ha estat una variable molt utilitzada en la segmentació de mercats.
- Les necessitats i preferències dels consumidors canvien al llarg del temps, per la qual cosa pot ser adient agrupar-los a partir de l'**edat**.

Un dels nous segments amb més èxit dels darrers anys ha estat el "club dels 18-30" amb ofertes vacacionals especialment dissenyades per aquest segment d'edat. Molt remarcable, també, és el gran potencial del turisme de la gent gran. Aquest tipus de turisme social, subvencionat per l'administració, és un fet molt remarcable a Europa on es considera el turisme com un dret social dels ciutadans.

- D'altra banda, les diferents pautes de consum de les persones segons l'estat civil i la dimensió de la **unitat familiar**, en poden justificar la utilització com a criteris per a la segmentació de mercats. Però un dels aspectes més rellevants que influeixen en el mercat turístic és la presència o no de fills en la unitat familiar.

Socioeconòmics

Segmentació en base a variables socioeconòmiques. Les variables socioeconòmiques més utilitzades en la segmentació són el nivell de renda, l'ocupació i el nivell d'estudis de les persones. També se sol tenir en compte la classe social, que resulta de combinar les tres variables anteriors.

- **El nivell de renda** determina directament la capacitat adquisitiva de les persones. És per això que moltes empreses l'utilitzen per identificar els grups de consumidors que seran menys sensibles al preu, o que disposen dels recursos necessaris per adquirir productes o serveis de preu elevat. Normalment les persones amb ingressos més baixos són més sensibles als preus i viatgen a destinacions relativament properes. Per contra, les persones amb un nivell d'ingressos més alt realitzen més viatges vacacionals durant l'any, de més curta durada i a destinacions més llunyanes.

- La tranquil·litat, el coneixement de la cultura i les costums d'un lloc (patrimoni gastronomia, etc); el gaudir de la natura, són beneficis més valorats per les persones amb més **formació**.

- La disposició a contribuir per a la preservació de l'entorn i la natura en el lloc turístic és més present, també, entre les persones amb més formació i més ingressos (Serra, 2001).

Geodemogràfics

Segmentació en base a variables geodemogràfiques. És tracta de la combinació de les variables geogràfiques i demogràfiques per fer la segmentació. La segmentació geodemogràfica tracta d'identificar segments en funció de la relació existent entre el lloc de residència i les variables demogràfiques. És un mètode cada vegada més utilitzat. Utilitza la informació proporcionada pels Sistemes de Informació Geogràfica (GIS) que van ser desenvolupats a finals dels vuitanta. Mitjançant aquests sistemes es classificaven les llars del britànics en diferents categories i el seu comportament com a consumidors.

Aquest tipus de segmentació permet seleccionar segments de consumidors amb una **gran precisió** i és de gran utilitat, especialment, per les accions de màrqueting directe.

2.2.2. Criteris de segmentació generals subjectius

Pel fet de ser generals, aquests criteris, serveixen per classificar qualsevol grup de persones, independentment de les seves pautes de compra i consum de productes i serveis turístics. D'altra banda, són més difícils de mesurar i aplicar. Resulta complicat delimitar exactament quins individus s'ajusten a les característiques d'un grup o altre. Per això és diu que els tipus de segments que en surten incorporen un elevat grau de subjectivitat en la interpretació dels resultats. En resum, la probabilitat de cometre errors en la segmentació de mercat, considerant aquestes variables és major.

S'anomenen també variables psicogràfiques ja que tracten d'agrupar als consumidors atenent aspectes psicològics. Les variables psicogràfiques permeten dividir els mercats segons les característiques de la personalitat i l'estil de vida dels compradors. En molts casos, les segmentacions que proporcionen expliquen millor les característiques i els comportaments dels consumidors que les que resulten de l'aplicació de criteris demogràfics o socioeconòmics. En contrapartida, es fa difícil aplicar aquests criteris, i especialment els que es fonamenten en la personalitat de l'individu, tenint en compte les dificultats per mesurar variables subjectives.

Les variables més importants són:

La personalitat

Les característiques de personalitat poden explicar moltes actituds, hàbits i preferències dels consumidors. Els consumidors introvertits, per exemple, podrien tenir preferència pels sistemes de compra a distància, mentre que les persones extravertides poden preferir els establiments físics, on es trobaran amb membres de la seva comunitat. Un altre exemple podria ser la predisposició al risc que presenten alguns sectors de la població i que seleccionen un tipus de viatge d'aventura mentre que a l'altre extrem es trobarien individus amb aversió al risc que seleccionen un tipus de vacances tranquil·les i passives.

Els estils de vida.

Els estils de vida fan referència a les activitats que desenvolupen les persones, les seves afeccions, els interessos i les ideologies. La segmentació a partir d'aquest criteri és molt utilitzada, ja que sovint l'adopció d'un determinat estil de vida per part de la persona en condiciona el comportament de compra. En general, es pot afirmar que una gran part de la població pretén expressar el seu estil de vida, mitjançant el consum de determinats bens (entre ells els viatges).

González al 1978 diferenciava els següents:

- Familiars
- Idealistes
- Autònoms
- Hedonistes. Partidaris del plaer. Identifiquen el bé amb el plaer
- Conservadors

Les variables psicogràfiques formen part d'un enfocament modern de la segmentació que malauradament no s'utilitza gaire en el nostre país.

2.2.3. Criteris de segmentació específics objectius.

Aquests tipus de criteris estan relacionats amb el comportament de compra o ús del producte o servei turístic. Agrupen els consumidors en segments a partir de l'ús que fan del producte, la fidelitat a la marca, els beneficis que busquen aconseguir amb la compra o l'actitud envers el producte. Són fàcilment mesurables i molt utilitzats en turisme. Els més utilitzats són els següents:

Motiu o propòsit del viatge.

Un dels criteris més estesos en la segmentació de mercats és pel motiu o propòsit del viatge. Els motius poden ser molt diversos: oci, negoci, visita a familiars i amics, motius religiosos, motius de salut, motius educatius, etc.

Turisme d'oci o vacacional i turisme de negocis.

Es tracta de dos dels segments més importants del sector, molt diferents entre si, però que creiem interessant analitzar les seves característiques de forma comparativa.

Es parla en els dos casos de turisme, bàsicament perquè en els dos casos suposa el desplaçament de persones fora del seu lloc habitual de residència.

Està clar, però, que el turisme de negocis és una activitat complementària molt diferent al turisme d'oci i el comportament d'un i altre són molt diferents encara que la persona que en faci ús pugui ser la mateixa.

Els turistes d'oci i de negocis comparteixen, en molts casos, les mateixes instal·lacions: seients d'avió, hotels, restaurants. En altres casos, els segments de negocis utilitza infraestructures especialment dissenyades per a ells, com els centres de convencions.

També hi ha agències de viatges especialitzades en la demanda del segment de negocis.

La comparació entre el turisme de negocis i el turisme d'oci identifica les següents evidències:

- Freqüència de viatges. És més gran en el segment de negocis que en el segment d'oci.
- Durada del viatge. És evident que és més llarga en el segment oci que en el segment negocis.

- Període d'antelació de la reserva. Les vacances es poden preparar amb més de temps i per tant la reserva es pot fer amb més antelació. D'altra banda, la reserva en el cas dels negocis és moltes vegades d'avui per demà.

- Nivell d'exigència. Encara que el nivell d'exigència en els viatges d'oci ha augmentat considerablement els darrers anys, és evident que, degut a la més gran experiència del viatger de negocis, els usuaris d'aquests tipus de serveis acrediten un més elevat nivell d'exigència.

També pot ser degut, en part, a què el nivell d'ingressos per persona, en aquest segment, és bastant més elevat.

- Sensibilitat al preu. És notori que el grau de sensibilitat al preu del segment de negocis és molt més baix que el segment d'oci. Els motius cal buscar-los en:

- o En molts casos qui viatja no és qui paga. Paga l'empresa. Aquest segment està format per alts càrrecs de les empreses o funcionaris de l'administració que estan obligats a viatjar per raons del seu treball.

- o Encara que sigui la persona mateixa qui viatja i paga, es sol tractar d'un segment de persones d'elevat nivell adquisitiu, per sobre de la mitjana.

- o Encara que no es trobi en cap dels supòsits anteriors, el viatge de negocis sol ser un "viatge obligat", cal estar a una hora determinada en un lloc determinat el que fa que el cost del viatge sigui un factor secundari.

El turisme de negocis té gran importància en el sector de l'allotjament i la restauració ja què els desplaçaments per aquests motius abracen una gran quantitat d'activitats: participació en fires comercials, seminaris, congressos, convencions, workshops, jornades tècniques, reunions i esdeveniments de semblants característiques.

Altres

Les visites a familiars i amics.
El turisme religiós.
Motius educatius

Durada del viatge

Es tracta d'una de les segmentacions més clares del mercat de viatges. Actualment, és consideren dos tipus de viatges: **el viatges curts o "short breaks"** de una a tres nits de durada i els viatges llargs de quatre o més nits de durada. El segment dels "short breaks" és el que més ha crescut a Europa durant els darrers anys. Els factors que han contribuït a aquest creixement han estat: la tendència general a fraccionar les vacances, la tendència a realitzar més viatges i de més curta durada, a la qual, ha contribuït, en gran mesura, l'alliberament del mercat aeri.

Sensibilitat al preu. Nivell de despesa per turista.

L'elasticitat del preu i el nivell de despesa de l'usuari del servei turístic són aspectes molt interessants a considerar al segmentar el mercat. En principi el nivell de despesa sol estar relacionat amb el nivell de renda del consumidor, però tant en el sector de viatges, com el d'allotjament, es podrà comprovar que en molts casos no sempre és així.

Freqüència de viatge o ús del servei

Quan la gent viatja per motius de negoci, la freqüència d'ús de servei de transport, de servei d'allotjament, etc, pot ser molt elevada. S'afirma que els **clients freqüents** poden constituir entre un **10% i un 20%** del total de clients d'un hotel, però poden representar entre un **60% i un 80%** dels seus ingressos. Es tracta d'un segment d'una importància estratègica i, per tant, és indispensable conèixer, per part dels responsables de màrqueting, els beneficis que cerquen i quins aspectes valoren de l'empresa.

Fidelitat de marca.

Determinats consumidors tenen tendència a allotjar-se en el mateix hotel. Altres, contràriament, els agrada més canviar o, simplement, escullen en funció del preu, la disponibilitat, conveniència o altres factors. Els clients que solen ser fidels a les marques representen un gran atractiu per qualsevol empresa. Si es dona la combinació freqüència d'ús d'un servei, nivell de despesa elevat i fidelitat de marca, es tracta del client ideal que veritablement justifica el disseny de productes o serveis i accions promocionals dirigits a retenir-los o fidelitzar-los. Només cal descobrir els programes de fidelització de les grans cadenes hoteleres.

Primera visita o repetició.

És molt interessant per al procés de segmentació conèixer fins a quin punt el comportament de compra del turista difereix o es modifica en funció de si es tracta de la primera vegada que realitza una estada o no. En molts qüestionaris és una de les primeres preguntes que apareix. Hi ha evidències que el comportament del consumidor va evolucionant en funció de la repetició en les visites. Està demostrat que com més alt és el grau de repetició, més s'incrementa l'interès per les activitats que pot realitzar, per les novetats que ofereix l'establiment. L'usuari repetidor es torna més dinàmic, es mou més, fa més activitats, reserva directament i viatja de forma més independent. Per exemple, la primera vegada que un turista viatja a una destinació és probable que ho faci utilitzant els serveis d'una agència de viatges, però una vegada coneix un lloc on ha de viatjar sovint es probable que reservi directament l'hotel i que encarregui una taula al restaurant que tant li agrada

Canal de comercialització utilitzat (lloc de compra).

Una de les maneres de segmentar és tenint en compte el canal comercial utilitzat per fer la reserva. Els canals són molt diversos: agències de viatge, centrals de reserva, Internet, etc.

Forma d'organitzar el viatge.

Les formes d'organitzar el viatge o l'estada en un establiment són molt diverses. Bàsicament es distingeix entre els que reserven tots els components amb anterioritat, els que en reserven alguns i els que no en reserven cap. En el cas dels que fan reserva es podria distingir entre els que reserven "paquets turístics" o viatges combinats i els que reserven desplaçament i allotjament de forma separada i independent.

Tipologia de vacances.

VACANCES DE SOL I PLATJA.– Està relacionat amb el turisme de masses. És el més convencional, passiu i estacional, tot i que aquests tipus de turistes solen ser menys experts i també menys exigents.

VISITES CULTURALS.– Basat en els recursos històric-artístics dels llocs que es visiten. És un tipus de turisme exigent, expert i menys estacional que l'anterior.

TURISME URBÀ.- Destaca els atractius de les grans ciutats. S'acostuma a despertar un gran interès en aquelles que són Patrimoni de la Humanitat. Clients de nivell cultural i adquisitiu alt.

TURISME ETNOGRÀFIC.- Vinculat a les costums i tradicions dels pobles. Gent interessada pels museus, festes populars, representacions...

TURISME LITERARI.- Motivat pels llocs als quals fa referència la bibliografia d'un país, d'un autor, etc...

RUTES MONUMENTALS: Podem catalogar-lo com un subproducte del turisme cultural, centrat exclusivament en la part dels monuments

VIATGES DE FORMACIÓ: Relacionat amb els estudis, fonamentalment amb l'aprenentatge de llengües estrangeres.

TURISME GASTRONÒMIC.- Vinculat als productes, menjars, begudes i gastronomia d'un indret.

SECTOR ENOLÒGIC.- Es pot considerar una derivació de l'anterior, centrat bàsicament en visites a zones vinícoles, cellers, etc...

TURISME ITINERANT.- És aquell que es basa en el coneixement de diversos indrets d'un o diferents països.

LES COMPRES.- Vinculat sobre tot a les ciutats famoses per les seves botigues. Pot ser d'alt standing o econòmic.

TURISME INDUSTRIAL.- Motivat per les visites a fàbriques o indústries d'algun sector determinat.

PARCS TEMÀTICS.- Basat en atraccions turístiques de temes concrets. Es caracteritza per la participació activa del visitant.

ECOTURISME.- Basat amb el contacte amb la natura. Situat bàsicament en parcs nacionals, destaca pels seus recursos naturals, la flora, la fauna, etc...

TURISME RURAL.- Desenvolupat en el mitjà rural, intenta donar a conèixer les costums i tradicions de les zones rurals. S'intenta la participació activa del turista.

ACTIVITATS ESPORTIVES.- La principal motivació és la de practicar algun esport. Pot ser d'hivern o d'estiu, interior o exterior. A part dels participants, també genera turisme d'assistents.

TURISME D'AVENTURA.- Similar al turisme esportiu, però amb esports de risc, normalment basats amb el contacte amb la natura.

TURISME RELIGIOS I ESPIRITUAL: És un turisme molt antic. Aquí podem incloure els llocs religiosos de rellevància, les rutes religioses, i el turisme de meditació.

TERMAL O DE SALUT.- Vinculat als balnearis, especialitzat en tractaments de salut i imatge.

EL MÓN DELS NEGOCIS.- Utilitzat per empresaris, executius, comercials, per tancar negocis, captar clientela, etc. És un tipus de turisme urbà, d'alt poder adquisitiu, i de temporada d'hivern.

CONGRESOS I CONVENCIONS.- De caràcter científic, amb professionals del mateix sector o empresa.

INCENTIUS: vinculat a viatges de negocis. Utilitzat per la direcció de grans empreses per millorar el rendiment dels seus treballadors. Se'ls incentiva amb un viatge individual o en grup.

Tipus d'allotjament utilitzat.

Aquest és un dels apartats de segmentació:

· Hotel o hotels apartament:

- o Gamma alta
- o Gamma mitja
- o Gamma baixa

- Apartaments turístics
- Segona residència
- Cases d'amics o familiars
- Propietat compartida (timesharing)
- Intercanvi de cases (Interhome)
- Bed and Breakfast.
- Càmping (caravana, autocaravana, mòbil home, bungalow).
- Vaixell, iot, creuer
- Alberg juvenil
- Club de vacances

Període d'antelació a la reserva.

En el segment vacacional hi ha clients previsors que reserven el seu viatge o l'estada en l'hotel amb mesos d'antelació, la qual cosa facilita la feina a les empreses turístiques i especialment als tour-operadors. Solen ser persones que tenen molt clar el viatge que volen fer, l'hotel o restaurant on anar. En l'altre extrem, cada dia hi ha més adeptes al segment "last minute", aquells que esperen fins al darrer minut per fer la reserva. Moltes vegades no és una qüestió de despreocupació o improvisació sinó que es tracta d'una manera intencionada de procedir que no té altre objectiu que aprofitar les rebaixes d'última hora que moltes empreses posen en marxa per solucionar problemes d'excés de capacitat. Solen ser clients molt sensibles al preu, als quals no importa la destinació sinó, simplement, anar de vacances a bon preu.

Sabut és, que el turisme de negocis, tradicionalment, reserva amb molt poca antelació.

Període de realització del viatge.

Molts col·lectius tenen tendència a realitzar els viatges en períodes vacacionals. Altres realitzen els viatges de manera més repartida durant tot l'any i menys estacional. Vist que l'estacionalitat és un dels problemes més destacats de la demanda de serveis turístics, el fet d'identificar els segments de població d'un comportament menys estacional és de capdal importància en la planificació d'estratègies del màrqueting turístic. Un exemple de turisme menys estacional és el turisme de la tercera edat.

Nombre de persones amb qui viatja.

Si viatja sol, en parella, amb nens, amb grup d'amics, etc.

Mitjà de transport utilitzat.

En cotxe, en avió, en tren, en vaixell, etc.

Activitats realitzades durant les vacances.

Pràctiques d'esport, visites a museus, realització d'excursions, senderisme, etc.

2.2.4. Criteris de segmentació específics subjectius.

Finalment, la última manera de segmentar que queda és la que es fa per criteris específics subjectius. La segmentació està relacionada amb el producte o servei turístic o amb el procés de compra però és molt difícil de mesurar i valorar. Els sistemes més utilitzats són:

Les actituds, percepcions i preferències

Les actituds, percepcions i preferències poden canviar en el transcórrer del temps i l'aparició d'unes pot anar en detriment d'altres. Per posar un exemple, les actituds favorables a un major contacte amb la natura i el turisme actiu han propiciat l'aparició i desenvolupament d'un gran nombre d'ofertes turístiques com el turisme rural, l'agroturisme, el senderisme, el turisme actiu, l'ecoturisme, o el cicloturisme. Per contra, la percepció creixent que prendre el sol a la platja és perjudicial per a la salut podria suposar, en un futur, un greu factor negatiu per a la majoria de zones turístiques de costa.

Els beneficis perseguits.

No tots els consumidors busquen els mateixos beneficis quan adquireixen un determinat producte o servei turístic. El mateix que una persona pot comprar un cotxe per desplaçar-se i una altra per establir la seva condició social o status, en turisme, els beneficis buscats poden ser molt diferents.

La segmentació segons els beneficis buscats té una especial importància per al sector turístic. Molts experts en màrqueting consideren la segmentació segons els beneficis buscats com una de les millors bases per a la segmentació, ja que, contempla al consumidor no com a comprador d'un producte o servei sinó com un comprador d'un paquet de productes o serveis que formen el conjunt de beneficis que persegueix. El coneixement dels beneficis que la gent persegueix servirà de base per predir el que la gent farà. El punt de partida de la segmentació per beneficis buscats és que si s'és capaç de determinar-los, aquests es converteixen amb elements motivadors de la compra. La idea fonamental d'aquesta manera de segmentar seria, en primer lloc intentar identificar els segments per beneficis buscats i en segon lloc utilitzar les altres variables, com les geogràfiques, demogràfiques, etc. per enfocar millor els públics objectiu.

Molts són els exemples de segmentació per beneficis buscats. Entre ells, el del touroperador alemany Studiosus que s'ha especialitzat en la confecció de paquets turístics centrats en el coneixement de la realitat cultural, històrica i mediambiental de les destinacions que proposa.

Exemple de valoració dels beneficis buscats dels turistes balears per ordre d'importància (font: Grau i Serra, 1999):

- Escapar de la rutina diària
- Prendre el sol a la platja
- Poder relaxar-se i no fer res
- Conèixer coses diferents
- Gaudir d'unes vacances tranquil·les
- Estar amb la família o els amics
- Gaudir de la natura
- Preus barats de les vacances en general
- Preu de les begudes barat.
- Escapar de la massificació
- Anar de compres
- Oci nocturn
- Visitar pobles i mercats típics
- Descobrir la gastronomia local
- Practicar activitats esportives
- Visitar museus, llocs històrics, monuments
- Visitar parcs d'atraccions
- Audicions de concerts

Per finalitzar, dir que aquests no són tots els criteris de segmentació possibles sinó que el ventall de possibilitats és molt més ampli. En aquest apartat només es citen els més usuals. D'altra banda, s'ha de tenir en compte que l'aplicació d'un criteri no exclou els altres, ben al contrari, la combinació de diferents criteris poden comportar la identificació de segments molt interessants que permetin l'aplicació de les tècniques de màrqueting.

2.3. Instruments comercials i compatibilitat dels segments

Les empreses que han tingut la capacitat d'identificar algun segment atractiu pels seus objectius comercials, posaran en marxa tots els instruments que els facilita el màrqueting mix (producte, preu, distribució i promoció) per a diferenciar la seva oferta de la resta de competidors i adaptar-la, el màxim possible, a les necessitats i requeriments del segment. La diferenciació podrà assolir diferents graus d'intensitat: des de la simple alteració de una de les variables del màrqueting mix (per exemple el preu, tal com fan les companyies aèries oferint el mateix producte o servei a diferents preus), fins l'alteració de totes alhora (producte diferent, marca diferent, preu diferent, amb una promoció diferenciada i uns canals de distribució específics).

L'alteració de les quatre variables del màrqueting mix no sol ser molt habitual en turisme. Les empreses solen actuar en tres d'elles: producte, promoció i preu, però, la quarta, els canals de distribució sol ser la mateixa per a la majoria d'empreses.

Per finalitzar, advertir que el sector de l'hoteleria està especialment sotmès a problemes d'incompatibilitat entre segments. Això suposa que s'ha d'escollir entre un segment o l'altre, però no es poden atendre segments incompatibles al mateix temps.

Es diu que un segment produeix "l'efecte expulsió" sobre l'altre segment.

Per exemple, el segment turisme familiar i tranquil de sol i platja és incompatible amb el turisme de sol i platja hedonista, de joves amb ganes de marxa i vida nocturna (cosa que no passa en el transport aeri).

2.4. Aplicació de la segmentació al disseny de l'estratègia comercial de les empreses turístiques.

La segmentació del mercat constitueix el primer pas en el desenvolupament d'una estratègia de màrqueting efectiva. Qualsevol hotel pot, mitjançant la segmentació del mercat, **prioritzar** determinats segments quan dissenyen la seva oferta comercial o **especialitzar-se** en un segment concret del mercat. La informació obtinguda durant el procés de segmentació, ajudarà a adaptar el seu producte o servei i fer les accions promocionals més adequades, per incidir en els segments més atractius des del punt de vista econòmic.

El màrqueting estratègic es basa en tres passos essencials que s'han de desenvolupar de forma cronològica:

- 1r. Segmentació del mercat
- 2n. Definició del públic objectiu
- 3r. Estratègia de posicionament

El primer pas consisteix en la segmentació de mercat i el desenvolupament de perfils dels segments resultants. El segon pas consisteix en la definició del públic objectiu, la qual cosa implica valorar l'atractiu de cada segment i seleccionar aquell o aquells a qui es vol adreçar l'oferta. El tercer pas és el posicionament del producte o servei, consistent en identificar i comunicar aquells aspectes que contribuiran a diferenciar l'oferta pròpia respecte a la de la competència i que ha de proporcionar l'avantatge competitiu a l'empresa entre el públic objectiu escollit.

2.4.1. Valoració de l'atractiu dels segments del mercat

Un cop identificada la composició de la demanda, la següent fase en tot el procés consisteix en seleccionar aquells segments que resulten més adequats a la consecució de l'estratègia, o el que és el mateix, definir el públic objectiu. Es tracta de prioritzar els sempre escassos recursos que es disposen cap aquells segments més desitjats.

Hi ha tres criteris que sempre s'haurien de prendre en consideració quan es vol valorar l'atractiu dels diferents segments del mercat. Aquests són:

1. La grandària i potencial de creixement del segment
2. L'atractiu estructural del segment
3. Els objectius i recursos que disposa l'empresa

Grandària i potencial de creixement del segment.

En principi, un segment és més atractiu com més gran sigui, per la simple qüestió, de que com més integrants tingui, més gran serà el potencial de compra.

Segons quins tipus d'empreses, es decanten pels segments grans en lloc dels segments de "dimensió correcta". Això passa a les empreses de transport, TTOO, grans cadenes hoteleres que s'interessen pels segments que poden proporcionar **grans volums de vendes** i per tant eviten els segments petits (Un TTOO triga el mateix en negociar la compra de 25 que de 2.500 habitacions). Els segments petits de mercat, poden significar, per contra, una oportunitat de negoci perfecta per a les **empreses petites si s'especialitzen en ells**.

Atractiu estructural del mercat.

Un segment pot tenir una dimensió correcta i un bon potencial de creixement, tot i així, pot ser no atractiu del punt de vista estructural. Va ser Porter qui va identificar les forces que determinen l'atractiu estructural, a llarg termini, d'un mercat o d'un segment del mercat.

Aquestes forces poden representar amenaces per la rendibilitat a llarg termini i, per tant, el seu potencial d'impacte ha de ser avaluat per l'empresa.

Un segment no és atractiu si ja estan actuant en ell nombrosos competidors, forts i agressius. Aquest factor redueix considerablement l'atractiu del segment, bàsicament perquè reduirà notablement la rendibilitat que es pugui obtenir. La situació pot ser encara pitjor si:

- **El segment és estable o està en declivi.**
- **S'estan produint considerables increments de capacitat addicional.**
- **Si els costos fixes són alts**
- **Si les barreres de sortida són altes o els competidors tenen forts interessos en romandre en el segment.**

Aquestes condicions portaran freqüents guerres de preus, batalles promocionals i la introducció de nous productes que en conjunt faran que la competència sigui dura i cara per les companyies.

Els objectius i recursos de l'empresa.

L'atractiu d'un segment estarà relacionat amb la potencial contribució a l'assoliment dels objectius que el màrqueting de l'empresa s'ha fixat, per a un determinat període. **Els objectius poden ser diversos: increment del nombre de clients, increment en la despesa per client, la desestacionalització, evitar l'interès de determinades clienteleles, aconseguir un determinat posicionament en el mercat.** L'empresa ha de prendre en consideració els objectius i els recursos en relació a un determinat segment.

Per posar un exemple, potser que una empresa o un conjunt d'empreses estiguin interessades econòmicament en entrar en un segment que actualment està creixent, l'anomenat "all inclusive", però potser que finalment el descartin per qüestions de rendibilitat social.

Finalment, considerar que encara que un segment encaixi amb els objectius de l'empresa, ha de veure si disposa dels **recursos i habilitats** necessaris per donar servei a aquest segment i desenvolupar les avantatges competitives necessàries que els permetin mantenir-se en el mercat, en el futur, encara que augmentin els nivells de competència.

2.5. Tipus d'estratègies de cobertura de mercat

Un cop s'ha vist com realitzar l'anàlisi de segmentació i efectuada la valoració dels diferents segments, només queda, per part de l'empresa, decidir a quin o quins segments interessa dirigir els seus esforços. Es planteja el problema de l'elecció del segment de mercat. En aquest sentit, l'empresa pot optar per seguir alguna de les tres estratègies possibles: indiferenciada, diferenciada i concentrada.

2.5.1. Estratègia indiferenciada

L'estratègia indiferenciada es duu a terme en els mercats en què no ha estat possible identificar diferents segments de consumidors o en els quals, malgrat haver-los detectat, no es considera rendible establir un programa de màrqueting diferenciat. **Intenta satisfer als diferents segments amb la mateixa oferta comercial bàsica i dins les mateixes instal·lacions.** Amb aquesta estratègia l'empresa intenta atendre tots els segments amb el mateix màrqueting mix. Això porta a dissenyar i produir productes i serveis estandarditzats, susceptibles d'adaptar-se a una gran diversitat de necessitats i preferències. Es centra en la "**part comú**" de les necessitats dels consumidors en lloc de les "diferències".

El màrqueting indiferenciat es beneficia d'avantatges en els costos, gràcies a l'aprofitament **d'economies d'escala** en la producció i la comercialització del producte. Però té l'inconvenient que és difícil satisfer adequadament tots els consumidors que formen part del mercat.

Un exemple d'aquest tipus d'estratègia ha estat el la indústria del turisme de masses: viatges combinats o paquets estandarditzats, en hotels estandarditzats, amb serveis estandarditzats, en destinacions estandarditzades que han perdut la seva autenticitat i que tracten de satisfer la majoria de consumidors del mercat.

2.5.2. Estratègia diferenciada

Al contrari de l'anterior, consisteix en oferir productes adaptats a les necessitats de cadascun dels diferents segments del mercat. Amb aquesta estratègia l'empresa s'adreça a la totalitat del mercat, però mira d'atendre els **diferents segments** de què es compon a partir d'una combinació específica dels instruments de màrqueting.

L'estratègia de màrqueting mix diferenciat implica que s'ha de disposar d'una gamma de productes àmplia, que es comercialitzen amb estratègies adaptades a cada segment.

Com que s'atenen millor les necessitats dels consumidors, s'aconsegueix augmentar la demanda global del mercat i per tant, les vendes. Però, en canvi, també solen augmentar els costos, atès que no es poden aprofitar al màxim les economies d'escala.

Per poder aplicar aquest tipus d'estratègia, l'empresa ha de disposar de recursos elevats, assegurar-se que tots els segments seran rendibles i que els seus propis productes no competiran entre si.

2.5.3. Estratègia concentrada.

Amb una estratègia concentrada, l'empresa estableix com a públic objectiu **un segment o un nombre reduït de segments, i renuncia a adreçar-se a la totalitat del mercat.** Amb el procés de segmentació es detecta que hi ha diversos segments en el mercat, però tant si és perquè no es disposa de recursos suficients com perquè la competència és molt intensa en alguns segments, es renuncia a adreçar-se a tots i se seleccionen els més atractius.

Aquesta estratègia és més freqüent en empreses de menys dimensió, que es concentren a atendre els segments que han estat poc satisfets per les grans empreses que lideren el mercat.

Com que s'hi especialitzen, és habitual que obtinguin una participació important. D'altra banda, té l'inconvenient de la dependència que es genera respecte d'una petita part del mercat, de manera que un canvi no detectat a temps en les preferències, una reducció del poder adquisitiu o l'entrada de competidors, entre d'altres situacions, la poden afectar greument.

2.6. Posicionament al mercat: conceptes, estratègies i mètodes.

Un cop s'han decidit les variables amb què segmentar el mercat, s'han generat grups homogenis, s'ha seleccionat aquells als què l'empresa es vol adreçar després d'una valoració prèvia, és quan arriba el moment d'iniciar la tercera fase del procés de segmentació, posicionar els productes o serveis de l'empresa en els segments objectiu.

2.6.1 Concepte de posicionament.

El posicionament és la seqüència lògica que segueix a la determinació del públic objectiu. Els publicistes, Al Ries i Jack Trout en el seu llibre "La batalla per la seva ment" determinen que el posicionament consisteix en **desenvolupar un producte o servei i un màrqueting mix destinat a ocupar un determinat espai en la ment del consumidor**. Es a dir, es tracta d'una tasca encaminada a aconseguir que el producte o servei que es vol oferir sigui vist d'una determinada manera pel consumidor. Es refereix a les percepcions que es fan els consumidors sobre una marca o un producte, en relació amb altres marques o productes del mercat o, fins i tot, en comparació amb els que són ideals per a ells.

El posicionament, per tant, el defineixen els mateixos consumidors quan es formen opinions sobre les marques i els productes, i els atribueixen un lloc determinat en les seves ments. Però al mateix temps les actuacions de les empreses, mitjançant la comunicació, influeixen en aquesta "posició" en què els ubiquen els consumidors. Un exemple clar, és la imatge que té l'empresa d'automòbils Volvo associada, en la ment de tots, a la seguretat.

2.6.2. El procés de posicionament.

Per efectuar un posicionament cal:

- Crear una imatge, decidir com es vol ser identificat pels consumidors.
- Comunicar els beneficis que es pretenen oferir al consumidor.
- Diferenciar la marca o l'empresa de la resta de la competència

Si el que es pretén és no competir en preus, llavors la diferenciació és indispensable És important, decidir quins són els competidors dels quals ens volem diferenciar, ja que les estratègies de posicionament sempre estaran relacionades amb els competidors més directes.

Tot no s'hi val en el procés de posicionament. Aquest ha d'estar basat en atributs o beneficis que l'empresa pot realment oferir ja que no hi ha res més negatiu que oferir allò que no es pot aconseguir. Per posar un exemple, alguna companyia d'aviació es posiciona com la més puntual en els seus vols.

Morrisson (2001) va establir una manera fàcil de recordar els passos necessaris per desenvolupar un posicionament efectiu. Es tracta del procés de les cinc "D" que consisteix en:

1. Documentar-se sobre els beneficis buscats pels consumidors.	Es tracta d'esbrinar el que és important pel consumidor i fugir de les coses trivials. En aquest sentit, s'ha d'investigar el mercat per identificar els beneficis més importants als ulls del consumidor que poden influenciar l'adquisició d'un producte o servei.
2. Decidir la imatge.	En base a l'anterior, decidir la imatge que es vol transmetre al públic o públics objectius.
3. Diferenciar-se .	Identificar aquells aspectes que permeten fer-nos únics davant els nostres competidors i transmetre'ls de forma adequada i que ajudin a configurar la nostra imatge.
4. Dissenyar el màrqueting mix.	El posicionament no ve per art de màgia, cal treballar els diferents aspectes del màrqueting mix per poder transmetre de manera adequada el posicionament de l'empresa.
5. Donar el promès.	No ens podem limitar a transmetre el bo que som sinó que cal ser-ho. El producte o servei que ofereix l'empresa ha de respondre a les expectatives promeses.

2.6.3. Estratègies de posicionament.

Hi ha moltes maneres d'afavorir la generació d'una imatge determinada en la ment dels consumidors amb l'ajuda de frases, eslògans, imatges, símbols, etc.

L'anàlisi del posicionament aporta informació per dissenyar l'estratègia de màrqueting. L'empresa es pot plantejar mantenir la posició actual o mirar de corregir-la, tant reposicionant el producte en un lloc que encara no ha estat ocupat per cap marca, a prop de la marca ideal, com aproximant-lo al líder del mercat, etc.

Es poden definir diferents estratègies de posicionament, entre les quals destaquen les següents (Wind, 1982):

1. **A partir dels atributs del producte o servei.** En aquest cas es ressalta alguna característica del producte, com la llarga durada, un preu econòmic, un servei de qualitat, un disseny original, etc. Un exemple clar d'aquesta estratègia de posicionament podrien ser les empreses de transport de baix cost que repetidament i a través de les eines promocionals que disposen no deixen de ressaltar els baixos preus a que operen.

2. **Basant-se en els beneficis que reporta o els problemes que soluciona.** Un exemple d'aquest posicionament podria ser NH Hotels quan intenta transmetre al client la idea que en els seus hotels es sentirà com a casa (un dels beneficis més buscats pels consumidors)

3. **Segons els moments o les ocasions en què es consumeix.** El producte s'ofereix com el més adequat per a un determinat ús o ocasió. Determinades empreses intenten transmetre que són les ideals sempre que es donin unes circumstàncies determinades. Alguns hotels es concentren a transmetre la idea de que són el millor lloc per realitzar el banquet de casament o les reunions de treball.

4. **Destacant els tipus de persones que són els usuaris habituals.** Es pot ressaltar el grup d'usuaris del producte amb la intenció que el consumidor s'identifiqui amb els seus estils i comportaments. El cas clàssic és el de famosos lluint un Rolex.

5. **Per comparació amb la competència.** Posicionament en contra de d'un altre producte. Aquesta estratègia es pot basar en una comparació directa entre el producte de l'empresa amb una marca de la competència, o per mitjà d'una comparació genèrica i més indirecta, en la qual no se citen marques de la competència. Es tracta de robar-li quota de mercat o aportar unes referències que quedin ben clares per al consumidor. El cas més conegut a Espanya és el de l'empresa Don Simón i la campanya que va llançar per televisió comparant el seu producte, suc de taronja, amb l'empresa Minute Maid. Un altre cas en el sector turístic va ser el de la companyia Air Europa on apareixien dos avions iguals i una veu en off es preguntava ¿perquè pagar més per un que per l'altre?. Evidentment l'altra companyia era Iberia.

6. **Desmarcant-se dels productes de la competència i obrint una nova categoria de producte.** Posicionament per dissociació de tipus de producte. Es tracta d'un tipus de posicionament dels més suggerents i imaginatius. El que es pretén amb aquest tipus de posicionament és que els serveis d'una organització semblin totalment diferents del de els seus competidors. En certa manera el producte que s'ofereix deixa de ser el que pareix per convertir-se en una cosa superior. El cas més clar d'aquest posicionament era el Restaurant El Bulli que oferia un menú degustació a un preu molt elevat però esforçant-se en transmetre en que anar al seu restaurant no era anar a menjar sinó alguna cosa superior: "una experiència gastronòmica", "una experiència còsmica", "cuina art", etc.

2.6.4. Reposicionament.

Una marca no té per què quedar-se estancada amb la imatge que se li va donar en un moment determinat. Les marques evolucionen, igual que els mercats degut als canvis originats per la forta competència entre organitzacions rivals, i les modificacions que es produeixen en els gustos, preferències, estils de vida, dels consumidors.

Reposicionar el producte o servei pot servir per ajudar a allargar la vida i millorar les vendes al aconseguir millorar l'atractiu dels mateixos segments on operava o en nous segments.

La necessitat de reposicionament ve donada per la quota de mercat que ocupa. Quan aquesta es redueix cal reposicionar. En general es disposa de dos indicadors que poden ajudar a definir les estratègies de posicionament: la quota de mercat i el potencial del mercat.

La quota de mercat mesura la participació de la nostra empresa en el mercat, és a dir, el percentatge de vendes de la nostra empresa respecte al mercat total. El potencial de mercat mesura la quantitat de vendes possibles i en conseqüència l'expansió o recessió del mercat.

Tenint en compte aquest dos paràmetres es poden produir quatre situacions possibles:

1. **Mercat en declivi i quota de mercat en declivi.** En aquesta situació, a curt termini, cal intentar reduir la pèrdua de mercat, mentre que a llarg termini, caldria plantejar-se la possibilitat de posicionar els nostres productes o serveis en mercats o segments diferents i amb millor potencial de venda.

2. **Mercat en creixement i quota de mercat en declivi.** A curt termini, és urgent plantejar-nos si el nostre posicionament és el correcte. A llarg termini i un cop analitzat el nostre posicionament, decidir si s'ha de romandre en el mercat, encara que s'hagin de realitzar els canvis que es considerin oportuns.

3. **Mercat en declivi i quota de mercat en creixement.** En aquesta situació, a curt termini caldria reafirmar el posicionament de l'empresa, ja que els resultats són satisfactoris. A llarg termini, la situació serà menys favorable, en conseqüència, l'opció més indicada és analitzar les possibilitats de posicionar el nostre producte o servei en mercats diferents als actuals que presentin majors possibilitats de creixement.

4. **Mercats amb alt potencial de creixement i elevada quota de mercat.** Aquesta és la situació ideal ja que confirma que s'ha encertat en el posicionament. A llarg termini, i si les condicions de creixement de mercat i de quota no varien, l'opció estratègica més clara és reforçar el posicionament en aquest mercat.

UF 2. ELS CONSUMIDORS DE PRODUCTES I SERVEIS TURÍSTICS

3. INTERPRETACIÓ DEL PROCÉS DE DECISIÓ EN EL CONSUMIDOR.

3.1. Fases del procés de decisió i factors que influeixen en el procés de compra (necessitats del consumidor, motivació, factors d'influència externs i estils de vida)

3.1.1. Fases del procés de decisió

L'orientació moderna del màrqueting va dirigida a satisfer les necessitats del consumidor. Difícilment es podran satisfer les necessitats del consumidor si no es fa l'esforç d'analitzar i entendre quines són aquestes necessitats i quins són els factors que influeixen en el procés de compra de l'usuari de serveis turístics.

Com ja establia Santesmases l'any 1999, el procés de compra d'un producte o servei, segueix unes fases o etapes que segueixen un ordre seqüencial.

Fase 1a.	La primera etapa és l'aparició de la necessitat de comprar. En el cas del turisme seria l'aparició de les ganes o la necessitat de viatjar.
Fase 2a.	Tot seguit, el consumidor inicia la recerca d'informació sobre les ofertes existents. Comença la recerca de les agències de viatges, hotels i/o restaurants que puguin satisfer, adequadament, les seves necessitats.
Fase 3a.	El consumidor avalua les diferents alternatives que la recerca d'informació aporta al seu coneixement.
Fase 4a.	Després de sospesar les alternatives, el consumidor escull i compra aquella que millor satisfà les seves necessitats segons la seva percepció. També podria, arribat aquest punt, decidir no comprar, la qual cosa faria que el procés s'acabés en aquest punt.
Fase 5a.	Si es produeix la compra del producte o servei, és molt important la cinquena fase, que no té altre objectiu que avaluar el grau de satisfacció del client respecte a la compra efectuada. En resum, s'ha de comprovar que el producte o servei ha estat a l'alçada de les expectatives que el consumidor s'havia fixat prèviament.

Aquesta cinquena fase té una importància capital ja que marcarà les futures decisions de compra del consumidor. Si el client ha quedat satisfet del producte o servei comprat és possible que repeteixi i compri de nou el servei turístic a la mateixa empresa o a empreses de la mateixa marca. D'altra banda, si ha quedat descontent, és possible que no confii mai més en aquell establiment o marca. S'anomena dissonància a la insatisfacció obtinguda d'un producte o d'un servei. **La dissonància** crea dubtes sobre la decisió presa. La dissonància i la insatisfacció faran canviar l'elecció del consumidor en futures decisions de compra.

És evident que la importància i la dedicació del consumidor a cada fase serà diferent en funció del producte o servei que compri. No tindrà la mateixa transcendència l'elecció del lloc on anar a sopar amb la colla d'amics la nit del dissabte, que l'elecció de l'establiment on realitzar l'àpat del casament de la filla. La implicació, en el segon cas, és molt més elevada i per tant, la dedicació i l'esforç del consumidor en el procés de compra serà també més important.

En tota compra que es produeix per primera vegada, el consumidor acostuma a seguir totes les etapes o fases assenyalades de forma seqüencial. No obstant, en les compres de repetició és habitual que el consumidor se salti algunes de les fases, convertint tot el procés en un fet més senzill.

D'aquesta manera, la reserva d'una habitació d'hotel, d'una ciutat a la qual viatja cada dos setmanes per raons de feina, serà molt més automàtica. Si el client està satisfet, simplement es limitarà a fer la mateixa reserva que altres cops.

Tot procés de compra està sotmès a una sèrie d'influències que poden condicionar la seva elecció. Algunes d'aquestes influències d'ordre intern, pròpies de cada individu són les que anomenem variables internes.

Altres són de tipus extern com l'entorn econòmic, polític, etc. i són les anomenades variables externes. Finalment, les que més interessen des del punt de vista comercial, són les variables o estímuls que el màrqueting és capaç de portar a terme per tal d'influir en la decisió de compra del consumidor.

3.1.2. Factors que influeixen en el procés de compra

Al estudiar el comportament de compra del turista és imprescindible conèixer els actes i les circumstàncies que envolten l'individu que pretén utilitzar o gaudir un servei turístic, no solament els condicionats interns i externs implicats en la compra i ús del servei, sinó també totes les influències amb que la oferta comercial ha incidit en la seva decisió.

Una de les discussions o polèmiques que han generat més rius de tinta és la que intenta discernir si les necessitats dels individus es poden crear artificialment mitjançant els sistemes de producció, comunicació i consum a gran escala, o bé, són inherents a les persones.

Una necessitat no es pot definir simplement a partir del concepte carència. És a dir, hi ha carència, doncs hi ha necessitat. Hi ha persones que no disposen de moltes coses però això no significa que vulguin posseir-les. Així doncs, a la carència cal afegir un altre component, el desig. D'aquesta manera es podria definir necessitat com la carència d'una cosa unida al desig de posseir-la.

La necessitat d'un consumidor ve determinada per diversos factors. El comportament del consumidor turístic està influenciat per tres factors que determinen la seva conducta de compra: *les variables internes, les variables externes i les variables o estímuls del màrqueting.*

3.1.2.1 Variables internes del comportament del consumidor de serveis turístics

A l'hora de prendre la decisió de compra d'un determinat producte o servei turístic és evident que hi ha una sèrie de condicionants interns de tipus psicològic que intervenen. Els responsables de màrqueting tenen l'obligació d'analitzar-los i estudiar-los per a poder dissenyar productes i serveis que s'adaptin a les necessitats derivades d'aquests condicionants.

Els principals condicionants interns són cinc: *la motivació, la percepció, l'experiència – aprenentatge, les característiques personals (demogràfiques, econòmiques, etc.) i les actituds.*

Com es podrà observar, molts d'aquests condicionants es corresponen amb les variables de segmentació estudiades en capítols anteriors. És lògic que les variables que s'utilitzen per segmentar estiguin basades en l'anàlisi del comportament de compra del consumidor.

La motivació

Es podria definir motivació com el conjunt d'estímuls que mouen a una persona a fer alguna cosa. La motivació és un dels factors interns més importants de la compra. És l'element principal que inicia tot el procés.

Com ja s'ha dit, el procés de decisió de compra s'inicia amb el reconeixement d'una necessitat. La necessitat consta de dos elements imprescindibles: la carència i el desig. La necessitat és una carència desitjada. La motivació són el conjunt d'estímuls que porten a voler cobrir una necessitat.

De vegades es fa difícil tractar d'entendre perquè una persona està disposada a destinar part dels seus estalvis a passar uns dies en un hotel o un altre allotjament turístic entre les moltes necessitats, de diferent índole, que té i que segurament són més urgents. Per donar resposta a tot això cal estudiar i analitzar les motivacions de les persones.

Abraham Maslow fou un estudiós de psicologia, famós per fer una de les classificacions més conegudes de les necessitats humanes. Maslow creia que les necessitats s'estructuren en una piràmide, és a dir, jeràrquicament. Només quan els nivells inferiors estan satisfets, l'individu passa a preocupar-se dels superiors. Cada persona té motivació per omplir les necessitats del seu nivell anterior però només les superiors proporcionen autèntica felicitat.

Maslow divideix la piràmide en cinc nivells, anomenant els quatre inferiors de deficiència (ja que només se senten com a importants quan falten) i el superior de creixement o de l'ésser.

El primer nivell fa referència a les necessitats fisiològiques, com menjar, beure, dormir, alliberar-se dels residus corporals... L'objectiu és assolir l'homeòstasi o equilibri del cos.

El segon nivell es pot resumir com a necessitat de seguretat. Inclou no sentir-se amenaçat per cap perill, tenir una feina (per no témer la pobresa), veure sans els éssers estimats (per conjurar la por a la mort)...

El tercer nivell és l'acceptació social, la necessitat de sentir-se part d'un grup, de tenir amor i amistat. Se satisfà mitjançant les relacions personals, el lleure esportiu i recreatiu, la participació ciutadana... La seva absència porta a la depressió i l'ansietat.

El quart nivell és el de l'autoestima, entesa en un sentit ampli. Aquest nivell està, encara, en grups de deficiència perquè es manifesta com a problema quan l'individu no obté el respecte i el reconeixement aliè. La recerca de l'honor, la fama, la glòria i l'ascens professional estan encabits dins aquest nivell. La persona s'ha de sentir valorada a la feina i entre els amics.

El darrer nivell és el d'autorealització, quan la persona busca un sentit a la pròpia vida. Inclou el desig de la bellesa, de potenciar les pròpies qualitats o d'aprendre coses noves. La persona que es troba en aquest nivell té més creativitat, s'adapta millor a la situació exterior, té un sistema moral propi que regeix els seus actes, respecta els altres i troba plaer en la resolució de problemes. També valora la llibertat i la veritat i pot tenir un sentiment de transcendència.

El viatjar per motius turístics, el gaudir d'una estada en un hotel vacacional i/o el realitzar algun àpat en un restaurant donen satisfacció a les necessitats de la part alta de la "Piràmide de Maslow", especialment les que tenen que veure amb la "Realització Personal" o "**Autorealització**". També, molts aspectes del turisme tenen incidència en els escalons intermedis com la necessitat **d'estima** (d'ego) del quart nivell i les necessitats **d'acceptació social** del tercer nivell. Les motivacions poden ser molt diverses. Per posar alguns exemples:

Algunes persones, simplement tenen la necessitat de donar descans a la seva activitat laboral (física o mental). Relaxar-se. No pensar en res. Fugir de l'estrès de la feina.

Una turista nòrdica o de països com Alemanya, Regne Unit, etc. pot sentir la necessitat de tornar al seu país amb un bon bronzejat que la faci sentir atractiva davant els seus congèneres, després de passar les seves vacances en un país mediterrani.

Visitar una destinació exòtica i/o llunyana contribueix donar un prestigi, un estatus, entre les persones amb qui es conviu.

Visitar i conèixer llocs i gent diferent enriqueix els nostres coneixements culturals i contribueix a la nostra realització personal.

Poder realitzar l'esport preferit o les aficions que ens agraden, contribueix a oblidar les preocupacions de la vida quotidiana i recarregar-nos d'energia.

Des de fa molt temps es ve produint la discussió sobre si la realització de viatges turístics, en aquelles societats que s'ho poden permetre, és una necessitat o un luxe.

La motivació és una acció que incideix directament sobre la persona. Molts dels factors que incideixen en la motivació dels individus són de tipus fisiològic però la majoria són d'ordre psicològic. Això fa que conèixer la conducta humana en aspectes com la motivació sigui de vital importància. El comportament dels individus està marcat per la motivació, entenent aquesta com la voluntat i la quantitat d'esforç que algú està disposat a dedicar a la consecució d'un fet determinat o a la resolució d'un problema concret.

La motivació és un conjunt de mòbils, factors o estímuls que fan actuar al consumidor o usuari en un determinat sentit, comprant o no un producte o una marca concreta.

El màrqueting intenta trobar les motivacions de les persones mitjançant l'estudi de les seves accions. Les principals motivacions de les persones per decidir la compra d'un servei turístic es classifiquen de la forma següent (segurament l'alumne relacionarà aquest apartat amb els criteris de segmentació específics objectius estudiats en capítols anteriors):

Per motius de treball o negocis.

És un dels principals motius pel què és fa ús d'un servei d'allotjament turístic. La característica principal és que aquesta activitat és realitzada per necessitats de l'empresa, per tant, no està influenciada per aspectes com la bonança del clima, la distància, l'atractiu del lloc, etc. sinó que respon a aspectes estrictament comercials. Principalment, les motivacions obeeixen a assumptes com cursos de formació, reunions de treball, visites comercials, participació en fires, congressos, convencions, conferències, etc. El principal avantatge és la poca sensibilitat al preu, ja què, qui paga, és l'empresa. Una altra de les característiques d'aquests tipus d'usuaris de serveis turístics és que les seves estades solen ser més curtes, més freqüents i es solen produir durant els dies laborables. La reserva s'acostuma a realitzar amb poca antelació.

Per motius religiosos.

De tots és conegut el poder d'atracció per motius religiosos que exerceixen certes destinacions com Santiago de Compostela, Lourdes, Fàtima, el Vaticà o La Meca.

Per motius de salut.

Moltes són les persones que escullen una destinació per sotmetre's a una operació o un tractament mèdic o d'estètica en un altre país per raons estrictament econòmiques o de seguretat. També és de destacar el ressorgiment dels balnearis i la incorporació en molts hotels de tractaments relacionats amb la salut i el benestar corporal: spa, sauna i tota mena de teràpies: talasoteràpia, wine spa, tractaments amb fangs, etc.

Per raons familiars.

Visites a familiars i amics que viuen en llocs llunyans. El fenomen de la immigració i la globalització del mercat laboral han propiciat l'augment d'aquest tipus de viatges. Són constants els desplaçaments, especialment en períodes vacacionals, relacionats amb la visita als familiars del país d'origen.

Per oci.

Són innumbrables les motivacions relacionades amb l'oci responsables de la compra d'un servei turístic. També són molts diversos els beneficis buscats. Entre les més importants destaquen (segurament l'alumne identificarà les següents motivacions amb els sistemes de segmentar basats en els beneficis perseguits pel consumidor estudiats en capítols anteriors) :

o Necessitat de trencar amb la vida quotidiana. Escapar-se. Fugir de la rutina diària, del avorriment.

o Per descans i relaxació.

o Necessitat de conèixer. Motivacions culturals: conèixer altres gentes, altres llocs i altres cultures. Visitar els monuments. Assistir a espectacles i esdeveniments culturals

o Recerca d'aventura

o Per conèixer la gastronomia de la zona

o Necessitat d'estar en contacte amb la natura

o Practicar l'esport preferit

o Gaudir de climes més benignes

o Per anar de compres

o Buscar viatges que donin un estatus, un prestigi

o Per fer noves amistats

o Per superar estat d'ànim personal: superar experiències traumàtiques o emocionalment intenses

o Per nostàlgia. Recordar circumstàncies passades de la vida: on es va anar de viatge de nuvis, on es va fer el servei militar, recordar el lloc on va estudiar o simplement visitar el seu lloc d'origen o el dels seus pares.

En la majoria de viatges la decisió d'emprendre el viatge i la selecció de la destinació està influïda no solament per una motivació sinó per diverses. El més habitual és la **combinació de diferents motivacions** la què fa decidir la destinació final. Per exemple, un administratiu que treballa vuit hores diàries pot desitjar escapar-se dels dies freds i plujosos del seu país per passar uns dies en un lloc de sol i platja on bronzear-se, relaxar-se i divertir-se. També podria dedicar tots els dies a realitzar el seu esport favorit i combatre d'aquesta manera la seva vida sedentària a la vegada que descobreix la gastronomia local.

La percepció.

La percepció és el fet de copsar amb la intel·ligència el sentit d'alguna cosa, allò que vol dir o que significa una paraula, un escrit, un llenguatge, una persona, etc. Cada persona percep les coses a la seva manera o de forma particular. La percepció que es té dels diferents productes o serveis turístics que pugui oferir un determinat establiment, influeix sensiblement en el comportament de compra del usuari. La percepció fa referència a la forma personal que cadascú té d'interpretar i donar sentit als estímuls exteriors als quals s'està exposat.

La motivació és el motor que inicia el procés de compra, la percepció, conjuntament amb l'experiència i l'aprenentatge són els filtres del sistema. El consumidor no necessàriament interpreta els estímuls (comercials o no comercials) a la manera que els responsables de màrqueting pretenen, sinó què es sol produir un cert grau de distorsió. Aquests filtres que inconscientment estableix el consumidor fan que no es presti atenció a una part important de la informació subministrada, mentre que per altra banda es consideren altres aspectes que no estaven previstos destacar però que interessin més al consumidor.

La imatge de l'empresa té una gran importància en la percepció de les persones, especialment en turisme. Excepte els casos en què es produeix una repetició de l'estada, en un hotel o restaurant, la selecció d'un establiment o un altre, depèn, en gran part, de la percepció que en té el client que no té per què coincidir amb la realitat.

L'experiència i l'aprenentatge.

Les persones aprenen dels seus errors. L'experiència i l'aprenentatge que d'ella se'n deriva influeixen en el comportament de compra del consumidor.

Les experiències viscudes personalment o la dels nostres amics o familiars, ja siguin positives o negatives, respecte a una determinada empresa influiran de manera determinant en les decisions presents i futures.

Quantes vegades hem sentit l'expressió "si passem per aquell poble ens aturarem a menjar en aquell restaurant tant bo i tant barat", o "pare, si anem a Mallorca anirem a aquell hotel de la piscina tan gran on feien animació per a nens" o també "si vas a ... no vagis a...(tal lloc), es menja fatal". Està clar que segons el resultat de les experiències prèvies es prendrà la decisió de repetir o modificar l'acció de compra. La repetició és el que desitgen totes les empreses que es dediquen a l'hoteleria i el turisme. L'objectiu de tota empresa és fidelitzar els seus clients a la seva marca, aconseguir que quan el client tingui necessitat de satisfer alguna necessitat pensi o cerqui la seva marca o el seu establiment. Els clients contents i fidels a una marca no perden el temps en avaluar informació sobre altres possibilitats o alternatives existents, simplement repeteixen.

Les actituds.

L'enciclopèdia catalana defineix l'actitud com "Predisposició apresada culturalment per l'individu segons la qual valora objectes, altres individus, col·lectivitats, grups i institucions". L'actitud del consumidor de serveis turístics es podria definir com "La predisposició apresada i conscient que situa al consumidor en una posició favorable o desfavorable a la compra d'un servei turístic". Les actituds de cada persona condicionen l'acceptació o el refús dels productes i serveis turístics. Cada persona, en el transcórrer del temps, va conformant la seva actitud per mitjà d'un procés natural d'aprenentatge.

Els elements que ajuden a conformar l'actitud de cada persona estan afectats per influències de tipus familiar o social dels grups a que pertany o desitja pertànyer; de la informació rebuda; de l'experiència i la pròpia personalitat.

Les actituds dels consumidors es poden analitzar i mesurar. El coneixement i classificació de les actituds del consumidor poden ser útils per preveure la conducta d'aquest consumidor i identificar segments de mercat que permetran el disseny de productes o serveis que s'adaptin a les seves necessitats. Cada vegada, és més freqüent trobar actituds de persones sensibles a determinades qüestions com el respecte al medi ambient, la conservació de la flora i la fauna, la defensa del medi rural, els continguts culturals en les vacances, la cura pel propi cos i la salut. El màrqueting ha d'analitzar aquestes actituds i aprofitar-les per dissenyar propostes turístiques que s'adeqüin a les expectatives d'aquests consumidors.

En el moment de prendre una decisió sobre una compra, els consumidors turístics, estan tan influenciats per factors com disposar d'una bona renda, disposar de temps i disposar d'una bona mobilitat, com les actituds favorables a un tipus de viatge. Les creences i actituds són molt importants en turisme ja que poden afectar greument a la imatge d'una destinació turística o d'una empresa. Un exemple, molts turistes no escullen mai una destinació per considera-la poc segura, per considerar que les condicions higièniques no són bones, per considerar que està massificada, que no es tracta amb correcció als clients o per pensar que les autoritats locals tenen actituds massa permissives amb segons quins col·lectius.

Finalment, destacar que encara hi ha un altre factor que afecta a les actituds del consumidor turístic, es tracta de "l'efecte distància". En existir tanta distància entre el lloc de residència del comprador i el lloc on es pensa gaudir del servei turístic, fa que qualsevol informació es magnifiqui i s'allunyi de la realitat. Per exemple, fa uns anys, no es vivia d'igual manera un atemptat terrorista a Espanya per un resident local, que per un possible turista alemany o anglès que tenia la intenció de viatjar a Espanya. Per això, una de les accions comercials més freqüents que s'utilitzen per contrarestar els efectes de certes actituds injustificades són els "Fam Trips" o viatges de familiarització.

3.1.2.2 Variables externes del comportament del consumidor de serveis turístics

Un cop analitzats els condicionants interns del comportament de consumidor és hora d'analitzar els factors externs que també condicionen la seva decisió. Els més destacats són:

L'entorn econòmic, polític, legal, cultural, etc.

És evident que l'entorn econòmic és un condicionant molt poderós en el comportament del consumidor. Només cal haver viscut la "crisi" i comparar les actituds dels consumidors turístics dels anys anteriors a 2008 (any en que esclata) i els posteriors (en plena crisi). Els anys anteriors a la crisi, amb un període de quasi deu anys de creixement continuat, en una fase expansiva del cicle econòmic amb una inflació positiva i baixos índex d'atur varen ser uns anys **d'expansió** del sector turístic. Els períodes posteriors s'ha produït la **contracció** del sector amb reduccions de visites al territori espanyol entre un 7% i un 15 % inferiors.

Tot i això, és important remarcar una característica observada en el comportament del consumidor de serveis turístics, que és necessari comentar: al consumidor turístic li costa renunciar a gaudir del seu tradicional viatge vacacional per qüestions econòmiques. Això fa que el seu comportament no sigui renunciar a viatjar sinó que es limita a reduir el nombre de dies que dedica a l'estada al lloc de vacances o, en tot cas, selecciona una destinació més propera i/o més barata.

La cultura i els valors socials

La cultura i els valors socials sempre han estat un dels factors que han influït de forma notòria en el comportament de compra del consumidor.

L'Enciclopèdia Catalana defineix cultura com "conjunt de tradicions (literàries, històricosocials i científiques) i de formes de vida (materials i espirituals) d'un poble, d'una societat o de tota la humanitat". Un altre fet rellevant és que la cultura com a sistema de valors, normes i costums d'una societat es transforma i canvia amb el pas del temps. El sistema de valors poc a poc va canviant, va evolucionant i fa que el que era bo per la societat d'una època no ho sigui per l'actual. Com exemple només cal seguir l'evolució del consum de tabac.

Els canvis culturals creen, o fan desaparèixer productes o serveis en la societat de forma constant. En aquest sentit, la necessitat de viatjar ha estat un valor constant de la nostra societat i no sembla que hagi de canviar. Actualment, el que potser està canviant són els valors associats al viatge o la manera de viatjar. Per exemple, hi ha una preocupació per l'ecologisme, pel contacte amb la natura, per la pràctica esportiva, per la formació integral de la persona, etc. Tots aquests nous valors associats a la manera de viatjar han donat peu a l'aparició d'ofertes turístiques especialitzades en donar satisfacció a aquestes noves inquietuds socials o culturals.

Els grups de referència.

Els grups de referència d'una persona són tots aquells que tenen una **influència directa o indirecta** sobre les seves actituds i comportament. Es pot distingir entre grups als que es pertany, **grups de convivència** (família, amics, companys de treball, veïns, grups esportius, religiosos, sindicals, etc.) i els grups als quals s'aspira a pertànyer, **grups de referència** (directius d'empresa, personatges famosos del món de la cultura, de l'art, de l'esport, de la política, etc.)

Les persones estan molt influenciades pels grups als que encara no pertanyen, però amb els que s'identifiquen i als quals desitgen pertànyer. La publicitat intenta utilitzar aquest fet per a presentar, a través dels mitjans de comunicació, a personatges famosos fent ús dels serveis turístics, per tal de crear aquest desig entre els admiradors o fans d'aquests personatges. Un clar exemple de tot això és la influència que tenia la Família Real Espanyola al escollir els llocs de vacances. Així veiem que Mallorca es convertia en una de les principals destinacions escollides per fer vacances. El mateix va passar amb la Vall d'Aran i concretament Vaqueira Beret com l'estació d'esquí amb més èxit dels Pirineus. En general, tots els personatges famosos, siguin de l'àmbit que siguin, són utilitzats per la publicitat per influenciar en la decisió de compra dels consumidors. Només cal veure el seguiment que fan les revistes dels llocs on passen les vacances aquests famosos (Nadal, Cristiano Ronaldo, Messi, Pau Gasol, etc.)

Els grups de convivència

Els grups de convivència són aquells als quals l'individu està vinculat com a conseqüència de les seves relacions quotidianes: família, amics, companys de treball, veïns, etc.

Estudis realitzats, demostren que la informació que prové de familiars, amics i altres grups de referència és tan o més influent en les decisions de compra del consumidor de serveis turístics, com la informació comercial generada per les empreses o establiments d'aquest sector. Sempre s'ha dit que en l'hoteleria l'acció de màrqueting més eficaç és el "boca orella". A la gent li agrada parlar dels llocs que ha visitat i dels llocs on ha menjat entre el cercle d'amistats, en el lloc de treball, etc. Per això, ha estat sempre tant important, aconseguir que els clients surtin satisfets dels nostres establiments ja que aquests actuen com a **prescriptors** entre els seus grups de convivència.

No s'ha de menysprear l'efecte contrari del "boca orella". Si el client percep el servei per sota de les seves expectatives, aquest actuarà com a prescriptor en contra del establiment i si aquest efecte s'estén i no es pot contrarestar, el perjudici pot ser devastador en la seva imatge i futures reserves.

Cal considerar el paper que exerceixen, com a prescriptors, certs personatges de l'entorn del grup de convivència del consumidor. Exemples d'aquests prescriptors són: els directius d'algun grup o associació de la tercera edat, els monitors en un gimnàs, el president d'una penya esportiva, el monitor de golf, l'entrenador d'un club esportiu o la secretària de direcció d'alguna empresa important. És molt important tenir identificats aquests prescriptors.

La família

Com s'ha vist, la família forma part dels grups de convivència, però, degut a la seva importància com a factor d'influència en la decisió de compra del consumidor, es considera necessari un tractament més individualitzat.

La família és el grup bàsic i elemental en que s'integra la persona. La família exerceix una influència molt poderosa sobre la personalitat, les actituds i motivacions del individu i, per tant, en el seu comportament de compra. En el turisme, és encara més important, ja que, la decisió sobre on realitzar el viatge vacacional, el escollir el tipus d'establiment hotel·ler i el tipus de pensió alimentària a realitzar pot ser una decisió familiar. Per això, el comportament de compra del consumidor, generalment, està condicionat per la situació familiar de cada individu. No tindrà el mateix comportament respecte al tipus de viatge a escollir, un persona sola, un matrimoni sense fills, o un matrimoni amb dos fills de poca edat. Les necessitats són molt diverses.

Si s'accepta la família com a condicionant bàsic en el comportament del consumidor de serveis turístics serà imprescindible analitzar les diferents fases per les que passa la situació familiar d'un individu. En màrqueting, les diferents fases per les que passa un individu s'anomena "cicle de vida de la família". L'estudi d'aquest cicle ha de servir per establir els possibles segments de mercat i l'evolució que segueix el comportament de compra del consumidor.

FASES DEL CICLE DE VIDA DE LA FAMÍLIA

- 1. Solter. Generalment coincideix amb l'entrada en el món laboral**
- 2. Parelles joves sense fills**
- 3. Niu Ple I: parella jove amb fills d'edat inferior als 6 anys**
- 4. Niu Ple II: parella jove amb fills de 6 o més anys**
- 5. Niu Ple III: parella gran amb fills dependents**
- 6. Niu buit I: parella gran sense fills al seu càrrec i, al menys, un dels membres laboralment actiu**
- 7. Niu buit II: parella gran sense fills al seu càrrec i jubilats**
- 8. Supervivent solitari I: individu adult que viu sol i està laboralment actiu**
- 9. Supervivent solitari II: individu adult que viu sol i està jubilat**

Encara que aquesta és la divisió més acceptada, és evident que actualment s'estan produint molts canvis en la situació familiar. Potser es podrien afegir nous apartats per segmentar millor. Per exemple, el nombre de divorcis ha augmentat considerablement els darrers anys. També és un fet que aquests divorciats es tornen a casar i podria ser que una parella aporti fills a la unitat familiar dels seus "ex" a part de tenir fills propis. Constatar, també, que avui en dia els matrimonis homosexuals estan acceptats legalment i que aquests poden tenir fills propis o adoptats. Finalment, s'observa que darrerament hi ha moltes més persones que decideixen no casar-se i viure sols.

Sigui quina sigui la situació familiar és evident que el tipus de producte turístic sol·licitat serà diferent en funció del grup familiar al qual es pertany.

Es podria dir que un viatge d'aventura seria més indicat oferir-lo a un solter o parelles sense fills, mentre que està clar que per al Niu Ple I el més important es buscar una destinació on prevalgui la seguretat i el confort dels nens petits. Conèixer la persona que assumeix el paper decisor dins el si familiar, és de gran importància per a les empreses, que d'aquesta manera, poden orientar les seves accions de forma més precisa i aconseguir uns millors resultats en el disseny de la seva oferta.

Per finalitzar, dir que a més de considerar les diferents fases del cicle de vida de la família és important tenir en compte el paper que cada membre de la família juga en el procés de decisió de la compra. L'investigador s'haurà de preguntar: qui inicia el procés?, qui busca la informació?, qui influeix en la decisió?, com influeix?, qui decideix?, qui efectua la compra?, etc. Tot això serà rellevant a l'hora de dirigir la promoció del producte o servei. La selecció de l'hotel on passar les vacances segurament serà una decisió conjunta de la parella que tindrà molt en compte les necessitats dels fills. Mentre què, es possible que la iniciativa d'anar a sopar parteixi d'un dels membres més actius d'un grup d'amics.

Determinants situacionals

Una persona, en les mateixes condicions personals i familiars, pot tenir interessos diferents a l'hora d'organitzar el seu viatge o escollir un lloc per allotjar-se, en funció de determinades situacions que poden influir en la seva decisió o el benefici que en vulgui obtenir. Per exemple, una parella amb fills pot contemplar diferents situacions a l'hora de viatjar: per motius vacacionals, descansar i passar-s'ho bé; celebrant l'aniversari de casament; viatjar amb el grup excursionista per fer senderisme; etc.

L'elecció del producte o servei turístic serà molt diferent.

La classe social.

S'entén per classe el conjunt de persones que, dins un grup social, tenen en comú una funció, un tipus de vida, una ideologia, una professió, etc. Històricament, el pertànyer a una determinada classe social ha estat un element determinant en el comportament de les persones. Les persones d'una mateixa classe social tendeixen a comportar-se de forma similar. Tot i què, en molts aspectes de la vida, cada vegada és menys important i té menys rellevància la distinció entre classes socials, és cert, que en els aspectes que afecten al turisme, encara s'aprecia aquesta realitat. Determinats consumidors viatgen a determinades destinacions o escullen determinats establiments perquè saben que allí es trobaran a gent de la mateixa classe social.

La pertinença a una determinada classe social i el desig de trobar-se amb gent de la mateixa classe o evitar la gent d'altres classes, pot condicionar l'elecció d'un determinat producte o servei turístic. Aquest és un element a considerar pels responsables de la segmentació de l'oferta dels establiments, ja que el seu comportament és molt diferent i no són compatibles.

3.2. El procés de decisió de compra.

Tot i que, en l'apartat anterior, s'han desvetllat les fases que segueix el procés de compra, es considera necessari tractar, de forma més intensa, tot el procés implicat en la decisió de compra.

La compra és el resultat d'un procés de decisió per mitjà del qual l'individu persegueix assolir uns objectius. Per aconseguir-los haurà d'escollir entre diferents possibilitats, necessitarà informació que haurà d'avaluar i, finalment, haurà de prendre una decisió.

En el moment d'escollir, el consumidor intenta satisfer, en la mesura del possible, les seves necessitats. La percepció que un individu té de les característiques d'un producte o servei turístic pren gran rellevància, fins i tot, més que el seu propi valor autèntic, ja que, a les característiques objectives cal afegir el sentit simbòlic.

Tota decisió es pren en un context d'incertesa, especialment en productes i serveis turístics. El consumidor no pot determinar de forma fiable les conseqüències de la seva elecció. El consumidor pot comprar una estada en un hotel que està a milers de quilòmetres de la seva residència on no ha estat mai. Això implica que en tota decisió existeix l'acceptació d'un risc, especialment de tipus psicològic (temor a equivocar-se, veure devaluada la seva imatge davant els demés, etc.).

Hi ha diferents comportaments que el consumidor pot adoptar per intentar disminuir el risc:

- Guiar-se per l'experiència viscuda per altres (consultar als amics).***
- Cercar més informació (Internet).***
- Prendre certes precaucions (per exemple: escollir l'hotel o el restaurant més car).***
- Posar límits al camp d'elecció (per exemple: escollir el mateix hotel o restaurant d'altres vegades i per tant ja coneix).***
- Delegar la responsabilitat de compra en algú que es considera més preparat (per exemple: una agència de viatges).***

Tal com s'ha explicat al principi del capítol, el procés de decisió de compra consta de cinc fases o etapes (font: Els consumidors del segle XXI de Maria Luisa Solé Moro):

- a. Detectar la necessitat**
- b. Cercar informació**
- c. Avaluar i comparar la informació**
- d. Decidir la compra**
- e. Sentiments posteriors a la compra**

La duració i les característiques d'aquestes etapes depenen de cada consumidor, de la situació econòmica i de la naturalesa dels productes. En el cas de la compra impulsiva, el procés pot ser molt ràpid, en altres casos la recerca i avaluació de la informació pot trigar molt temps. El preparar un viatge porta molt de temps.

Detectar la necessitat

El procés de decisió de la compra comença en el moment que es detecta la necessitat d'adquirir un producte o servei. Aquesta necessitat pot veure's activada per diferents tipus d'estímuls: interns com la fam, la set, el sexe, etc. o a partir d'influències externes com l'olfacte al passar per davant un restaurant o la visió d'una imatge d'un hotel situat en una illa paradisiàca.

Quan un producte és capaç de satisfer diversos impulsos a la vegada es converteix en un objecte més intensament desitjat. Per exemple fer les vacances en un hotel de cinc estrelles a part del confort en els serveis pot proporcionar estatus, poder davant els seus amics o col·legues.

Cercar informació.

La informació està a l'abast de tothom avui en dia, només es necessita temps. Les principals fonts d'informació per a les persones que cerquen informació per comprar un producte o servei turístic són:

- Personals:** família, amics, companys de treball, etc.
 - Comercials:** agències de viatge, guies, guies publicitàries, etc.
 - Internet**
 - Públiques:** oficines de turisme, mitjans de comunicació de masses, organitzacions de consumidors, associacions, consulats, etc.
 - Basades amb l'experiència:** viatges anteriors, coneixement de la destinació, etc.
- En l'elecció de la font d'informació té molt a veure el tipus de servei que necessita el consumidor i les característiques del consumidor.

Avaluació i comparació.

La informació que pot recollir el consumidor l'ajudarà a aclarir els dubtes i a poder avaluar les diferents alternatives.

El consumidor veu els productes o serveis com objectes d'atributs múltiples.

Així, percep un producte segons la posició que ocupen el conjunt d'atributs que són rellevants per aquest tipus de producte. Per exemple una cervesa s'avalua pels atributs: sabor més o menys suau, contingut en alcohol, calories, preu. Un viatge es pot valorar per la companyia que es vola, la categoria del hotel, el preu, etc.

Decisió de compra.

Passada la fase d'avaluació, el consumidor estableix unes preferències entre les diferents alternatives existents. Tot i així, encara hi ha molts altres factors que poden influenciar la seva decisió de compra:

- L'actitud d'altres, que pot disminuir l'actitud inicial favorable cap al producte, servei o marca, especialment quan no era prou intensa.
- Factors situacionals no previstos com l'acomiadament del treball, antipatia del venedor, etc.
- Risc percebut o inseguretats del consumidor davant les conseqüències psicosocials que es puguin derivar de la seva decisió de compra, ansietat per la importància de la quantitat a invertir, etc. Els professionals del màrqueting, davant d'aquestes situacions han de ser capaços de facilitar la informació de manera que ajudi al consumidor a reduir la sensació de risc.

Sentiments posteriors a la compra.

La compra i el conseqüent ús del producte o servei generarà un sentiment de major o menor satisfacció en el consumidor. Aquest compararà el resultat obtingut amb les expectatives que s'havia fixat al comprar-lo. Normalment, el consumidor valorarà amb un alt grau de satisfacció l'ús d'un producte o servei en funció del grau amb que compleix les expectatives prèvies a la compra. L'experiència satisfactòria repercutirà en la fidelitat a la marca i generarà confiança en el mètode seguit per a la selecció.

Contràriament, si la satisfacció no arriba a les expectatives creades es generarà un sentiment d'insatisfacció. Es crearà una imatge negativa del proveïdor del producte o servei i es desconfiarà del procés seguit per a la selecció. Això passa quan el missatge és massa grandiloqüent respecte al valor del producte en si. Segurament la insatisfacció produïda actuarà en més alta proporció que el valor del producte o servei es mereix. Per exemple una mala experiència en un viatge pot fer que un usuari no compri mai més en una agència de viatges sense tenir en compte que les altres poden ser pitjors.

3.3 Post- compra i fidelització: Valoració de la compra.

Repercussió del grau de satisfacció en futures accions de compra

L'anàlisi de les sensacions posteriors a la compra i "consum" del producte o servei turístic són molt importants, perquè seran aquestes les que incidiran en el comportament futur, les percepcions, l'aprenentatge i les actituds del consumidor.

Un cop finalitzada l'estada a l'hotel el consumidor es pot trobar en tres situacions:

1. Un estat de clara satisfacció perquè s'han complert o superat les expectatives del client. La qualitat sempre es mesura en relació a les expectatives del client.
2. Un estat de franca insatisfacció perquè s'ha produït totalment el contrari.
3. Un estat de relatiu dubte respecte a l'encert de la seva decisió, fruit en la majoria de casos d'una certa insatisfacció. Aquest estat és el que s'anomena "dissonància"

Dissonància.

La dissonància s'entén com un estat mental relatiu al dubte sobre haver encertat o no en una compra. Hi ha una sèrie de factors que incideixen sobre la dissonància. Els més importants són:

El preu

Com més alt sigui, més gran serà la possibilitat d'aparició de dissonància si les prestacions no es corresponen amb les expectatives.

Importància psicològica del producte o servei

Els que són més desitjats pel consumidor tindran menys probabilitat de produir dissonància. A més desig, menys dissonància.

Nombre d'alternatives

Com més amplies siguin les possibilitats d'elecció més petit serà el dubte.

Semblança de les alternatives

Com més s'assemblin les alternatives més gran serà la probabilitat de dissonància.

Credibilitat de les fonts d'informació

Si la persona que manifesta dubtes i posa objeccions sobre la compra realitzada per altra persona es considera com a gran coneixedora o experta del producte o servei, més forta serà la dissonància. Si la seva opinió no es considera fiable hi haurà poca dissonància.

Les accions de comunicació d'altres oferents

Poden provocar el dubte sobre l'encert de l'elecció efectuada. Si la dissonància no desapareix, la probabilitat de repetició en el mateix hotel serà molt baixa. Les sensacions posteriors a la compra influiran de forma decisiva sobre les futures decisions. Cal tenir en compte l'efecte multiplicador de la dissonància, ja que l'usuari ho farà arribar als seus grups de convivència (familiars, amics, etc.) mitjançant el boca orella.

Fidelitat de marca.

Si l'experiència ha estat altament satisfactòria, la probabilitat de repetició de la compra serà alta. La satisfacció del consumidor pot comportar la fidelitat a la marca. S'entén per fidelitat de marca, la propensió a utilitzar els serveis d'una mateixa empresa per satisfer la mateixa necessitat. Per exemple, el client que ha quedat molt satisfet durant la seva estada en un hotel de la cadena NH de Barcelona és probable que reservi la mateixa cadena en un viatge a Madrid.

En turisme, la principal causa de la fidelitat és la satisfacció sistemàtica del client, o el que és el mateix, igualar o **superar** les expectatives que s'havia fet abans d'utilitzar els serveis en l'àmbit que sigui: qualitat de les instal·lacions, qualitat en les infraestructures, qualitat de servei, tracte excel·lent, etc. També és important la disponibilitat de servei. Per exemple, una cadena hotelera que té una extensa oferta hotelera per totes les grans ciutats espanyoles és més fàcil que fidelitzi als usuaris d'una empresa en la que molts dels seus directius es veuen obligats a viatjar freqüentment. La fidelitat de marca ofereix grans avantatges. Entre les més importants destaquen:

Redueix els costos de promoció i facilita les vendes

Una forta fidelitat a la marca permet fer una menor inversió a l'empresa en accions promocionals en relació a la xifra de vendes. Per exemple, el turisme de Catalunya sempre ha gaudit d'un alt grau de repetició entre els mercats alemany, francès, anglès, etc. Això significa, que l'esforç promocional que ha de fer Catalunya és molt més baix en comparació a altres països turístics emergents, com Turquia, per obtenir una xifra similar de clients.

Estabilitza les vendes i la quota de mercat i, com a conseqüència, es simplifiquen les tasques de previsió de la demanda

La previsió de la demanda i les accions per tractar d'estabilitzar-la tenen una importància crucial en turisme, especialment pel caràcter perible dels serveis i els elevats costos fixos en relació als variables.

Si la fidelitat és forta, l'elasticitat de la demanda davant el preu es torna lleugerament més rígida

Això genera un cert grau de llibertat per pujar els preus sense que se'n resistixin les vendes.

Finalment, els consumidors fidels actuen com a prescriptors davant els seus grups de convivència o referència

Això és extremadament important ja que aquests grups són una de les principals fonts d'informació a l'hora de prendre decisions relatives als viatges vacacionals.

En l'actualitat, en tots els sectors del turisme les empreses s'han dedicat a posar en el mercat programes de fidelització de la seva clientela. Només cal veure com els hotels o cadenes hoteleres han copiat els programes de fidelització de les companyies aèries que ofereixen estades gratuïtes a l'haver acumulat un cert nombre de punts.

3.4. Els nous consumidors en el sector turístic: nous segments emergents.

Des de del "boom" del turisme de masses que es va produir, en els països industrialitzats, els anys 60 i 70 s'ha recorregut molt camí i és evident que s'ha produït una evolució entre els consumidors de productes turístics i com a conseqüència, l'aparició de nous segments emergents. Des d'aleshores un seguit de canvis en l'economia mundial, relacionats entre si, com el creixement econòmic en general, els canvis socioeconòmics, les polítiques dels governs, la revolució tecnològica, els canvis en el procés de producció, les noves pràctiques de gestió, han fet evolucionar la indústria del turisme cap al que s'anomena el "**nou turisme**". Aquest nou turisme incorpora nous conceptes al turisme com "**responsable**", "**ecològic**", "**flexible**", "**alternatiu**", "**sostenible**", etc. que suposen una nova manera de plantejar aquesta indústria. **Es tracta d'un turisme més diversificat basat en una més gran segmentació del mercat.**

Les empreses actuals s'afanyen a identificar i explotar el nou nínxol de mercat que aquest nou turisme permet crear. Tot sembla indicar, que en el futur la diversificació encara serà més marcada. **Es preveu que el turisme ecològic, el turisme cultural, els creuers o el turisme d'aventura encara prendran més protagonisme.**

Els agents turístics han intentat assolir avantatges competitius, intentant donar satisfacció a les noves necessitats dels consumidors. D'aquesta manera, el turisme de masses s'ha transformat en un turisme més diversificat que intenta cobrir les necessitats individuals dels seus consumidors.

Podem indicar els canvis de preferències dels consumidors que sestan produint (font: "El desarrollo de los recursos humanos, el empleo y la mundialización en el sector de la hotelería la restauración y el turismo de la Organización Internacional del Trabajo), i assenyalar que actualment, les preferències dels nous consumidors influeixen de forma accelerada el nou rumb que va prenen la indústria turística. **Els turistes actuals són viatgers més experimentats.** La evolució dels comportaments i valors dels consumidors és el principal motor de canvi del nou turisme.

L'experiència més gran en viatges, la flexibilitat i la naturalesa independent dels nous turistes genera una **demanda de més qualitat**. Els canvis demogràfics com l'envelliment de la població, la reducció de l'espai dels habitatges i la disponibilitat d'ingressos més elevats reflecteixen les característiques de la nova era de consumidors que ens trobarem.

L'evolució de l'estil de vida dels nous turistes genera una demanda de vacances més concreta i personalitzada. Determinats estils de vida (**famílies, llars monoparentals, parelles amb fills que ja han marxat de casa, parelles sense fills i amb dos sous**) prendran més rellevància en el mercat del turisme que comportarà un plantejament **més diferenciat** del mercat del turisme.

Els darrers anys s'han caracteritzat per la recerca continuada de les empreses de trobar **nínxols de mercat** que permetin explotar l'activitat turística amb èxit. Això ha traslladat a les empreses la necessitat de diversificar i adaptar la indústria, i garantir la sostenibilitat del producte o servei. Els nínxols de mercat que disposen de més potencial i que més ràpidament s'estan desenvolupant són: **viatges esportius, culte al cos i centres de salut, turisme d'aventures i ecològic, turisme cultural, parcs temàtics, creuers, viatges religiosos, etc.** Com a exemple, només cal veure la transformació que ha sofert el port de Barcelona en quant al nombre de creuers que cada estiu inicien un creuer pel Mediterrani.

L'impacte de les noves tecnologies.

L'aplicació de les noves tecnologies a la indústria del turisme permet als productors de serveis turístics oferir serveis nous i flexibles, que són competitius en matèria de costos amb les opcions de paquets de turisme de masses convencionals i més rígids. Les TIC (Tecnologies de la Informació i la Comunicació) faciliten als proveïdors de serveis turístics una gran flexibilitat i poder de reacció davant la demanda del mercat, al mateix temps que faciliten la integració de diferents proveïdors per tal d'oferir combinacions de serveis que siguin competitives en costos.

El turisme és un sector eminentment informacional. De fet, la informació té un paper essencial en les seves activitats. Així ho confirma el creixent pes que han anat adquirint les tecnologies de la informació i la comunicació en aquest sector.

Aquesta incidència de les TIC es manifesta en els sistemes informatitzats de reserves, les teleconferències, utilització del vídeo, sistemes de gestió informatitzats, sistemes d'informació electrònica aèria, sistemes electrònics de transferència de diners, telefonia mòbil, targetes intel·ligents, etc.

Un dels passos necessaris per a l'aprofitament de les TIC, és la identificació de les oportunitats d'assolir avantatges competitius en el sector mitjançant l'ús d'aquestes. El turisme, per les seves característiques intrínseques, és un àmbit especialment adequat per l'aprofitament de les TIC.

UF 3. EL MÀRQUETING MIX I NOVES TECNOLOGIES.

4. IDENTIFICACIÓ DEL MÀRQUETING MIX I ELS SEUS ELEMENTS.

4.1. Els components de la política de màrqueting: la política de producte o servei, la política de preus, la política de distribució i la política de comunicació. Aplicació i estratègies.

El Màrqueting és un conjunt d'activitats i tècniques programades, coherents i dinàmiques, orientades a perfeccionar el procés de comercialització millorant l'eficiència en la producció, la distribució i la venda de productes o de serveis. Ara bé, aquestes activitats i tècniques les podem agrupar segons la seva naturalesa en tres grans àrees:

- **Activitats d'investigació**
- **Activitats de planificació i control**
- **Activitats d'execució.**

Les activitats d'investigació estan formades per aquelles accions que tenen com a propòsit conèixer millor els diferents elements que componen l'estructura del mercat: els consumidors (hàbits, tendències, preferències, etc.), les estructures de distribució, les activitats de comunicació, etc.

Les activitats de planificació i control tenen com a finalitat, en primer lloc, definir els objectius que es pretenen assolir i, en segon lloc, descobrir les maneres més eficaces i efectives per assolir els objectius fixats. És a dir, planificar i definir les estratègies.

Les activitats d'execució constitueixen la materialització de les estratègies, la posada en marxa d'accions amb l'objectiu d'incidir positiva o negativament en els mercats, amb la finalitat d'aconseguir una reacció dels seus components que permeti a l'empresa assolir una millor participació en el mercat.

El màrqueting mix es situa en **les activitats d'execució**. El màrqueting mix constitueix un instrument d'acció del màrqueting.

Si s'accepta que tot el que una empresa faci per incidir en els mercats forma part, necessàriament, d'un dels components del màrqueting mix, tindrem que, dins les polítiques del màrqueting, el màrqueting mix constitueix l'instrument clau per a la seva implantació eficaç.

En altres paraules, les polítiques d'empresa que s'apliquin per mitjà del màrqueting mix constitueixen un instrument fonamentalment estratègic i tàctic del màrqueting.

Una vegada decidida la política o l'estratègia que l'empresa ha decidit seguir per assolir els seus objectius comercials i de rendibilitat, haurà de veure quines activitats i quins instruments posa en marxa per arribar amb eficàcia al mercat.

Els principals instruments de la política comercial de l'empresa són:

- **La seva política de producte o servei**
- **La seva política de preus**
- **La seva política de distribució o comercialització**
- **La seva política de promoció o comunicació**

El màrqueting mix es pot definir com la capacitat d'escollir i aplicar les polítiques de producte o servei, preu, distribució i comercialització que millor contribueixin a la política comercial de l'empresa.

(Veure UF1. Fonaments del màrqueting turístic, 1a part: Caracterització del màrqueting turístic, apartat 1.4. Instruments del Màrqueting turístic).

4.2. El producte o servei

El primer element a considerar del màrqueting mix és el producte. El producte és l'element més important. Encara que el màrqueting s'associï a aspectes més promocionals, el disseny del producte adequat és, sense cap mena de dubtes, l'activitat més important del màrqueting.

En turisme moltes vegades es parla de producte quan ens referim a un servei. Les empreses turístiques, donades les seves característiques especials, són empreses de serveis, i més que productes, el que ofereixen al mercat són serveis. Per exemple, els hotels ofereixen el servei d'allotjament i altres serveis complementaris. Així doncs, encara que un autor parli de producte generalment s'està referint a un servei. Una altra característica del producte o servei turístic és que aquest no està format per una sola unitat o un sol element, sinó que es tracta de combinacions de productes o serveis que en conjunt en formen un de més complex.

Fet l'aclariment, remarcar que si una empresa disposa d'un producte o servei que el mercat no desitja, per molt originals i brillants que siguin les campanyes promocionals, per molts reajustaments de preu que es facin, ni amb una distribució perfecta s'aconseguirà que el consumidor el compri, al menys de forma repetitiva. Ben al contrari, un producte o servei que satisfaci les necessitats del consumidor, només necessitarà que les accions dels altres elements del màrqueting mix siguin correctes.

El producte o servei constitueix la pedra angular de tot el sistema: la correcta formulació del producte o servei determinarà, en gran mesura, els preus que poden cobrar-se, les formes de promoció a realitzar i els canals de distribució a escollir. Degut a aquesta importància, les decisions sobre el producte o servei s'han de considerar **estratègiques** per les següents raons:

- Perquè es tracta de la **variable més important**.
- Perquè les decisions sobre producte han de ser, necessàriament, a **llarg termini**. Un hotel no es pot equivocar en el disseny del producte o servei, donat que la inversió és molt alta, com podríem modificar-la?, quins altres usos podríem donar a aquestes instal·lacions?. Es tracta de situacions irreversibles.

Es pot definir producte o servei com el conjunt d'atributs físics o psicològics (tangibles o intangibles) que el consumidor considera que té un determinat bé o servei per satisfer les seves necessitats. És qualsevol cosa que s'ofereix al mercat.

Hi ha dues maneres d'entendre el concepte producte:

- El concepte centrat en el producte en si mateix, basat en la suma d'atributs i característiques diferencials que posseeix.
- El concepte centrat en les necessitats del consumidor i els beneficis que aquest n'espera obtenir. S'entén que el consumidor no compra els productes per les qualitats intrínseques, sinó per les necessitats que satisfà i els beneficis que li comporten (Levitt, 1960). Aquest enfocament és l'adequat segons la moderna filosofia del màrqueting actual. De res serveix afegir luxe i refinament a un hotel de carretera (Motel) si els clients busquen agilitat de servei, bon preu i pragmatisme.

4.2.1. Nivells i elements. La “servucció”.

4.2.1.1. Nivells o estrats del producte o servei.

Si es pren com a referència l'enfocament centrat en les necessitats del consumidor pot ser molt interessant analitzar els tres nivells amb què Kotler (1988) distingia qualsevol producte o servei: el producte bàsic o nuclear, el producte tangible i el producte augmentat.

<p>El producte bàsic o nuclear.</p>	<p>Es tracta del servei o beneficis bàsics que busca el consumidor. Poden ser molt variats. En el cas d'un hotel podrien ser qualsevol d'aquests: descansar i rentar-se, relaxar-se, divertir-se, gaudir amb la família o els amics, o tenir una experiència única. Per això, és important preguntar-se pels beneficis bàsics associats a cada producte, que en primer lloc, compra el consumidor.</p>
<p>El producte tangible.</p>	<p>Està format per l'oferta comercial formal, o sigui, el que s'ofereix al consumidor en un determinat moment i a un determinat preu. En un hotel pot consistir en una estada de cap de setmana, en habitació doble amb l'esmorzar inclòs. L'habitació serà més gran o més petita, el mobiliari serà antic o modern, tindrà bany o dutxa, la decoració serà minimalista o no, etc. Així mateix, l'hotel compta amb piscina, sauna, gimnàs, pàrking i jardins que formen part de la part tangible del producte. Segurament aquestes característiques de l'establiment han estat anunciades o donades a conèixer mitjançant la promoció de l'establiment. El producte tangible ofereix grans possibilitats de diferenciació respecte a altres ofertes del mercat, encara que puguin ser copiades per la competència.</p>
<p>El producte augmentat.</p>	<p>Es tracta del nivell del concepte producte que permet més possibilitats de diferenciació de l'oferta d'un establiment. El producte augmentat constitueix l'oferta global de l'empresa i identifica una sèrie de valors afegits "per sobre del normal, per sobre de les expectatives del client". És la suma total de beneficis i serveis que rep i experimenta el client. És en aquest punt, on es tracta de sorprendre'l agradablement i superar les expectatives que s'havia fixat amb la posada a disposició de determinats serveis afegits. El producte augmentat ofereix amplies possibilitats de diferenciació i moltes vegades amb mínims increments de costos.</p> <p>Són molts els exemples de producte augmentat que es poden posar, com petits detalls i fets anecdòtics que creen una bona impressió al client: xocolatines, bombons, flors, fruita fresca a les habitacions, begudes gratuïtes, llibres, novel·les, revistes, premsa a disposició del client, vídeo gratuït, complements de bany, etc. Però també: vigilar per a que el personal no faci sorolls innecessaris i es preocupi de no alterar el descans dels clients, disposar de servei de guarderia gratuït o disposar de servei d'animació serien exemples de valor afegit al producte.</p>

4.2.1.2 Importància de la diferenciació en el producte

Per a tota empresa, és molt interessant preguntar-se; Què oferim, que no ofereixi la competència?, quin plus hi ha en la nostra oferta?. Evidentment, si la resposta és que cap, quin motiu tindran els potencials clients per a no escollir els establiments de la competència?.

D'aquí ve la importància de diferenciar-se, de cercar maneres de distingir l'oferta del nostre establiment respecte a la resta. El departament comercial de l'empresa s'ha d'esforçar en dissenyar un producte que cobreixi els beneficis bàsics o nuclears i que, actuant amb imaginació sobre les parts de producte tangible i producte augmentat, aconseguixi presentar un producte diferenciat i únic amb un elevat atractiu per al client potencial.

Diferenciar consisteix en ressaltar les característiques del producte, ja siguin substancials o simplement accessoris, que poden contribuir a que sigui percebut com a diferent respecte de la resta. El problema de no diferenciar és que, llavors, només es pot competir en preu i això no és el que busca cap empresa.

Els nivells de producte tangible i augmentat ofereixen infinitat d'oportunitats per diferenciar l'oferta. Les possibilitats són grans: oferir serveis afegits, augmentar la qualitat d'un servei que ja s'està donant, millorar la decoració, utilitzar el disseny, crear una atmosfera diferent, etc. Els consumidors compren experiències. Els responsables de màrqueting, utilitzant els seus recursos estan en disposició de dissenyar productes, que amb un cost molt baix, poden contribuir a fer viure experiències inoblidables que satisfacin als clients.

El gran problema de gran part de la indústria turística en general i de l'hotelera és la **manca de diferenciació**. Al client tan li fa anar a un hotel o altre, dins una mateixa categoria o fórmula, és possible que tots els vegi iguals, que no hi hagi res que els diferenciï.

4.2.1.3 Importància de la marca en la diferenciació del producte.

La marca és un dels elements més importants de diferenciació del producte. La marca és el distintiu extern d'un producte o servei que en garanteix la procedència. Es tracta d'un nom, un símbol, un disseny o una combinació de tots ells, que serveix per identificar els bens o serveis d'un proveïdor i diferenciar-los dels seus competidors. El logotip és la part de la marca que s'expressa amb símbols, disseny i colors distintius. Una marca registrada impedeix que altres competidors puguin usar-la i que puguin utilitzar noms o símbols semblants.

Avantatges de la utilització de marques.

La marca, en el sector turístic, gaudeix dels mateixos avantatges que en altres sectors:

- Ajuda a diferenciar un producte o servei dels de la competència.**
- Permet associar uns estàndards de qualitat a una determinada marca.**
- Al tractar-se el turisme de productes i serveis intangibles, el fet d'associar-los a una determinada marca, permet al consumidor reduir la incertesa de la compra. Es podria interpretar la reflexió del consumidor com: “si he de comprar un producte que no conec però tinc referències que la marca és de qualitat, és probable que el producte o servei estigui a l'alçada de la marca”.**
- És una eina útil per a desenvolupar estratègies de segmentació de mercat. Les grans cadenes hoteleres dissenyen productes o serveis amb diferent marca per adreçar-los a diferents segments del mercat.**
- El disposar d'una marca permet a les empreses introduir nous productes o serveis emparats sota el paraigües de la marca, és el que s'anomena “extensió de la marca”. El presentar un nou producte emparat sota una marca de prestigi permet introduir-lo més ràpidament en el mercat i els canals de distribució.**
- La marca és un instrument de creació de valor afegit. Santesmases (1996) recull una definició del Marketing Science Institute en la què descriu, la marca, com “el valor afegit d'un nom que és recompensat pel mercat amb marges de beneficis més elevats i millor quota de mercat”.**

En relació a l'expressat fins ara sobre la marca, Bass va referir-se, fa uns anys, al “cercle virtuos de la marca” inspirat en el que observava en les seves cadenes hoteleres (Holiday Inn i Inter-continental). El cercle comença quan s'adquireix notorietat per part d'una marca. Això sol comportar un increment de les pernactacions, el qual comporta un augment en els marges que genera cada habitació superiors a la competència. Tot això permet a la propietat, amortitzar més ràpidament la inversió. Això permet que més establiments adoptin la marca (contractes de gestió). Llavors es poden fer operacions de màrqueting a més gran escala, i per tant, augmentar el valor de la marca i evidentment, la seva notorietat davant el consumidor.

CERCLE VIRTUÓS DEL PODER DE MARCA (Bass)

Principals decisions sobre la marca.

L'elecció del nom.

Evidentment, la primera decisió de marca és l'elecció del nom. L'elecció del nom no ha de ser un acte frívol, sinó que hauria de complir dos condicionants bàsics:

- El nom ha de tenir una sonoritat agradable, ha de ser fàcil de pronunciar i fàcil de reconèixer i recordar. En empreses del sector turístic, on es treballa amb clients de totes les nacionalitats, seria bo que el nom pogués complir amb els mateixos requisits en altres llengües. El mateix es diria pel que respecta al logotip.
- D'altra banda, el nom i el logotip, haurien d'intentar comunicar els atributs i les característiques del producte o servei. Per exemple: la companya Easyjet, en el sector hotelier, Relais&Chateaux, que transmet la idea d'hoteles exclusius amb elevats índex de qualitat, i la marca Paradisus Resort, que utilitza el grup Meliá per a identificar els seus hotels situats en destinacions exòtiques de gamma mitja-alta.

L'estratègia de marca.

El altre factor important a decidir és l'estratègia o política de marca. Per exemple, algunes cadenes hoteleres utilitzen sempre el mateix nom en els seus establiments, encara que estiguin ubicats en diferents indrets i ofereixin nivells de servei diferents: NH Alcalá, NH Paseo del Prado, NH Balboa, etc.

La majoria d'empreses segueixen alguna de les següents estratègies:

- **Marca única.** Posar la mateixa marca a tots els seus establiments. Per exemple, els hotels Hilton, els hotels NH ja mencionats. Els avantatges principals són: l'estalvi en promoció i publicitat, aprofitar la notorietat de marca per a la introducció de nous productes al mercat, etc. El principal desavantatge es produeix quan les característiques o nivell de servei són molt diferents en els seus establiments, llavors el client es desorienta.

- **Marques múltiples.** L'empresa assigna una marca diferent a cada tipus de producte o servei. Per exemple, la marca francesa ACCOR té les marques: Sofitel, Novotel, Atria, Mercure, Ibis, Formule 1, Etap Hotel, etc. El principal avantatge és que pot segmentar millor el mercat i oferir productes o serveis que s'adaptin millor a les necessitats i requeriments dels consumidors. El principal desavantatge és econòmic, com més marques més despeses en promoció.

- **Marques de família o marques paraigua.** Es tracta d'una estratègia que intenta treure partit de les dues anteriors. Cada producte o tipus de establiment té una marca diferent, però, hi ha alguna cosa comú que les identifica. Per exemple, la cadena Hyatt presenta diferents productes: Hyatt Resorts, Hyatt Regency, Hyatt Suites i Park Hyatt. Aquesta política de marca és, probablement, la més utilitzada actualment per empreses i destinacions turístiques.

Marca i fórmules d'expansió i creixement.

La marca té un gran poder com a instrument comercial, gràcies a la gran quantitat de recursos que s'esmercen per aconseguir una gran notorietat en el mercat. És lògic que les empreses utilitzin aquesta notorietat per expandir-se i tractin d'introduir nous productes en el mercat aprofitant les economies d'escala que es poden generar. Les maneres més habituals per expandir-se utilitzant la notorietat de la marca són: les franquícies, els contractes de gestió, etc.

La fórmula de la **franquícia** ha estat profusament utilitzada en el sector turístic com a fórmula d'expansió empresarial, especialment en la restauració. Aquest sistema ha permès el creixement vertiginós de moltes empreses. Un dels sectors més clars d'aquest tipus d'expansió ha estat el del menjar ràpid com Bocatta, Pans & Company. En el sector hotelier han utilitzat aquest sistema empreses com Hilton, Holiday Inn, etc.

Imatge i posicionament de marca i productes turístics.

Posicionament i diferenciació són dues cares de la mateixa moneda. Si es fan esforços per a diferenciar l'oferta d'una empresa, és perquè es vol que sigui percebuda com a diferent davant els ulls dels consumidors. El màrqueting mix s'encarrega, entre altres funcions, de comunicar de forma eficaç aquesta diferenciació per tal que els consumidors percebin els productes i la marca tal com pretén l'empresa.

La percepció que té el consumidor dels productes o la marca d'una empresa rep el nom d'imatge. **La imatge** és la representació mental dels atributs i beneficis percebuts del producte o marca. Els productes i serveis de les empreses turístiques tenen tots una determinada imatge que els identifica en la ment dels consumidors actuals i també dels potencials.

La imatge d'una empresa o d'una marca pot correspondre's o no a la realitat. Les actuacions dels mitjans de comunicació de masses tenen una importància capital en la

generació d'una imatge de marca. Per això, són importants les accions que porta a terme cada establiment per a incidir en aquests determinats mitjans, tot i que és molt difícil per a les petites i mitjanes empreses, ja que no disposen dels recursos suficients.

Quan es compara la imatge de diferents marques s'està analitzant el seu posicionament. El posicionament és el lloc que ocupa un producte o marca, segons les percepcions del consumidor, en relació als productes i marques del competidors. (Apartat 2.6 de la UF-1 estudiada anteriorment).

El posicionament pot mesurar-se i representar-se en un **mapa perceptual**.

Es tracta d'un gràfic que representa les percepcions sobre un producte o servei, la marca, o l'empresa que tenen els consumidors en relació als atributs d'aquests.

Els mapes perceptuals permeten fer un seguiment de com un producte o servei és percebut pel mercat o per un determinat segment del mercat en el transcórrer del temps. Si s'observa que el posicionament canvia, degut als canvis de gustos dels consumidors, o per la introducció de nous productes i marques en el mercat, caldrà prendre mesures de reposicionament per restablir el posicionament desitjat.

4.2.1.2. La servucció.

Concepte i definició

La expressió "servucció" va ser introduïda per Eiglier i Langeard el 1987 per a donar resposta a una necessitat d'aclarir i donar significat al terme producció (sector industrial) aplicat a empreses de serveis. Es tractava d'utilitzar una terminologia amb significació pròpia i que es diferenciava de l'expressió habitual "producció industrial". La paraula "servucció" té el seu origen en la paraula servei i per voler donar la mateixa connotació de "portar a terme" que té la paraula producció, es va afegir la terminació "ucció". Així "serv" de servei i "ucció" de producció formen l'expressió "servucció".

Així doncs, la servucció es podria definir com el procés de creació i fabricació d'un servei. És a dir, la servucció consisteix en l'organització sistemàtica i coherent dels elements físics i humans necessaris per a la prestació d'un servei de característiques i qualitat predeterminades.

L'origen d'aquesta necessitat està en la diferència existent entre les empreses que creen productes de consum i les empreses de serveis. El turisme pertany al sector terciari de l'economia, el sector serveis.

Les empreses que elaboren productes de consum només es relacionen amb els consumidors finals a través dels seus productes. L'únic contacte real del consumidor amb l'empresa és el moment en què aquest adquireix i consumeix el producte.

Una persona no es desplaça fins a la planta envasadora de Vichy Catalán quan vol beure una aigua d'aquesta marca. Normalment la comprarà en el supermercat on el producte està exposat per a la seva venda. El contacte del client és amb l'empresa supermercat, que l'únic que l'uneix amb l'envasadora d'aigua és un contracte comercial. (Veure concepte d'inseparabilitat, pag. 12)

Està clar, que les empreses productores de bens de consum utilitzen altres mitjans per a posar-se en contacte i comunicar l'existència dels seus productes als consumidors. Però aquesta comunicació, utilitzant els mitjans de promoció, tampoc suposa un contacte real amb el client. D'altra banda, les empreses de serveis, han de suportar el contacte directe del client fins a la fi del servei.

En un hotel, l'única manera que un client faci ús de dels seus serveis és fent una estada en ell. L'empresa que elabora el producte o servei és el mateix hotel. Durant un període de temps, el client estarà en contacte amb les instal·lacions, estarà en contacte amb el personal que treballa a l'hotel, els altres clients, etc.

Totes aquestes diferències fan que la planificació d'aquests establiments sigui molt diferent al d'empreses que elaboren productes de consum, essent la principal diferència, el paper que juga el client en tot el procés, i la planificació que es necessita per part de l'empresa de serveis, per tal d'atendre a aquest client amb la qualitat desitjada.

És molt important, per a les empreses de servei, definir clarament la manera com s'oferirà el servei, i considerar els factors que intervenen diferenciant aquells que estan en contacte amb el client i els que no.

L'objectiu final és que el consumidor rebi les prestacions del servei de la manera prevista i que el resultat sigui satisfactori per ambdues parts: l'empresa i el client.

Elements de la servucció.

Els autors de la definició del sistema de servucció estableixen sis elements que intervenen en el sistema i que estan interrelacionats entre si:

- El client
- El suport físic
- El personal de contacte
- El servei
- El sistema d'organització interna
- Els altres clients

El client

El client és el consumidor implicat en la fabricació del producte. És l'element primordial i la seva presència és totalment imprescindible, ja que sense ell, el servei no es pot produir. Totes les persones són diferents i les percepcions que tenen de les coses són diferents. D'aquí que una de les dificultats més grans a l'hora de oferir un servei, és encertar en la percepció del client, que aquest el consideri bo.

El client ha deixat de ser un element passiu per assumir un paper protagonista en la producció del servei. De fet algunes fórmules hoteleres basen el seu èxit en la activa participació del client: bufet, all-inclusive, etc.

El suport físic

Són tots els elements materials, necessaris per a la prestació del servei. El suport físic on es porta a terme el servei és utilitzat indistintament pels clients i pels empleats de l'empresa. P. Eiglier i E. Langeard distingien entre dos tipus de components:

- **Els instruments** necessaris per al servei. Es tracta dels objectes, mobles, maquinària, etc. posats a disposició del personal o dels clients que permetran la realització del servei. Es tracta dels elements funcionals del suport físic.
- **L'entorn.** Format per tot el que es troba al voltant: la localització, l'edifici, la decoració, etc. Tot allò que contribueix a crear un determinat ambient.

El suport físic és de gran importància. No és el mateix un hotel cèntric o perifèric, un que pugui oferir pàrking i un que no, un que pugui oferir connexió a Internet i un que no.

El personal de contacte

Es tracta de les persones que treballen a l'empresa i que per les característiques del seu treball estan en contacte amb el client. Són recepcionistes, maîtres, cambrers, etc. que realitzen activitats a la vista dels clients.

Encara que tots els membres de l'organització de l'empresa de serveis són importants, cal prestar especial atenció a aquells que estiguin més en contacte amb el client. El rol que desenvolupa aquest personal té una gran incidència en la imatge que es vol donar i la qualitat del servei que ha de percebre el client.

En resum, el contacte entre el personal i els clients és un contacte entre persones, i com a tal, es veuen implicades emocions, sentiments, etc.

Vista la importància que aquest element té en el sistema de servucció, l'empresa ha de definir amb exactitud les relacions i la manera de procedir del personal de contacte amb els clients.

Generalment, al personal de contacte se l'hi atribueixen dues funcions determinades, d'altra banda, complementàries:

· **Funció operacional.** Està constituïda per totes les operacions que el personal de contacte ha de realitzar com a conseqüència de la naturalesa del servei. El personal de contacte ha de saber quines són les seves tasques i responsabilitats per tal que tot el servei que s'ofereix al client es desenvolupi amb l'eficàcia deguda. També, pot ser que hagi d'instruir als clients en el procediment d'ús dels diferents serveis. Per exemple, les funcions del personal de contacte poden ser:

Rebre al client

Assignar-li una habitació o una taula

Netejar l'habitació

Servir la taula

Recollir l'equipatge

Preparar la factura

Etc.

· **Funció relacional.** Encara que el personal de contacte porti a terme les seves funcions de forma correcta, un altre factor intervé i contribueix en gran mesura a una percepció exitosa del servei per part del client, es tracta de la manera com es realitzen les funcions.

Les funcions, realitzades a la vista del client s'han de portar a terme de forma eficaç però de forma agradable pel client. És per això, que els aspectes relacionals tindran una importància capital si es vol aconseguir la satisfacció del client.

Es podrien citar nombrosos aspectes, amb els quals, el personal de contacte ha de tenir una cura especial respecte al client, com per exemple aspectes negatius com insults,

mal caràcter, antipatia, desconsideració. És necessari doncs, que l'empresa de serveis defineixi aspectes relacionals a tenir en compte en el tracte personal de contacte – client.

Per exemple:

- **Comportaments**
- **Actituds**
- **Atenció**
- **Simpatia**
- **Expressió verbal**
- **Aspecte físic**
- **Presentació**
- **Altres**

Finalment, un cop introduïts aquest aspectes relacionals en la pràctica diària del personal de contacte, cal evitar que el comportament repetitiu necessari en la funció relacional comporti la desmotivació. Cal pensar que mentre l'experiència en l'ús del servei és única pel client, pel personal de contacte es tracta d'una més de les moltes que tindrà.

El servei

El servei constitueix l'objectiu del sistema, el resultat esperat. El servei és el producte de la interacció dels tres elements anteriors: el client, el suport físic i el personal de contacte. La combinació d'aquests tres elements pot donar peu a resultats molt diferents. És per això que cal procurar que el conjunt repercuteixi en benefici del servei i satisfaci les necessitats del client.

El sistema d'organització interna

El suport físic i el personal de contacte són la part visible de l'empresa de serveis. Aquests dos elements estan condicionats per la organització interna de l'empresa de serveis, o sigui, pels objectius que persegueix, l'estructura que ha adoptat i les operacions que efectua, en definitiva, per la forma en que es porta l'administració de l'empresa.

De fet, no totes les empreses persegueixen els mateixos objectius, ni tenen la mateixa estructura, ni realitzen les mateixes operacions. El sistema d'organització interna de l'empresa distingeix entre les següents funcions:

- **Finançament**
- **Producció**
- **Comercialització**
- **Recursos humans**
- **Aprovisionament**
- **Manteniment**
- **Altres**

En resum, el sistema d'organització interna té una influència directa sobre el suport físic i sobre el personal de contacte.

La resta de clients

En molts casos el servei no s'efectua de forma individualitzada sinó que es porta a terme en presència d'altres clients o grups de clients. En aquest casos es crea un ambient general que pot condicionar la qualitat i la prestació del servei (cues, interrupcions, incomoditats, llargues esperes, etc.). És per això, que l'ambient és un element important que condiciona el servei. (Veure apartat de variabilitat, pag. 13)

4.2.2. El cicle de vida del producte i de les destinacions turístiques: la planificació del producte turístic

El concepte de cicle de vida d'un producte (CVP) ve sempre associat a les tècniques de marxandatge o màrqueting. Aquesta teoria afirma que les condicions de venda d'un producte canvien amb el transcórrer del temps. S'entén que un producte o servei passa per diferents etapes consecutives durant la seva vida fins que desapareix. Les etapes del cicle de vida del producte o servei són: introducció, creixement, maduresa i declivi.

Veritablement, un producte no té vida per si mateix, és el mercat el que li dona aquesta atribució. Quan s'afirma que un producte està en creixement, per exemple, no és el producte en si que creix, sinó la demanda d'aquest producte en el mercat.

Quan es parla del cicle de vida d'un producte o servei, és convenient fer-ho en referència a un producte o servei en concret, no a una marca o empresa.

Per exemple, es podria parlar si l'oferta d'allotjament de la Costa Daurada o d'alguna població de la Costa Daurada està en fase de maduresa o declivi, etc.

Fase d'introducció.

La fase d'introducció coincideix amb el moment en què el producte o servei es llança al mercat. Les característiques d'aquesta etapa són que les vendes s'inicien i creixen molt lentament i els beneficis són inexistents o molt baixos durant tota la fase degut al baix volum de vendes, i al gran esforç promocional i de distribució que es fa en aquest moment. Es tracta de sembrar per a recollir els fruits més endavant.

Fase de creixement.

Un cop superada la fase d'introducció, si la cosa va bé, el producte o servei passa a la fase de creixement. En aquesta etapa les vendes augmenten ràpidament i el preu baixa lleugerament degut a dos factors: la voluntat de captar més usuaris i per la reacció de la competència.

La inversió en promoció continua essent alta, però gràcies a l'augment de les vendes, aquesta ràtio (despeses en promoció/vendes) queda rebaixada. Els beneficis creixen ràpidament, degut principalment a la reducció dels costos com a conseqüència de les "economies d'escala" i l'efecte de la "corba d'experiència" (els costos disminueixen a mesura que augmenta la producció acumulada, ja que se suposa que s'aprèn a fabricar o realitzar el servei de manera més eficient). En algun moment d'aquesta etapa es produeix el punt d'inflexió en la taxa de creixement de les vendes, passant del creixement accelerat al creixement desaccelerat.

Fase de maduresa.

Durant la fase de maduresa, les vendes deixen de créixer i s'estabilitzen. La competència és molt gran i pot ser que els preus tinguin tendència a baixar de forma continuada. Els costos són baixos i es solen assolir els nivells més alts en les vendes.

Els beneficis s'estabilitzen, i cap al final d'aquesta fase comencen a reduir-se per la disminució de les vendes. La fase de maduresa hauria de ser la més llarga de la vida del producte o servei. Les empreses tracten d'allargar encara més la durada del producte, amb estratègies de millora del producte i/o de recerca de nous usos pels productes existents.

Fase de declivi.

Al final de la fase de maduresa és quan comença el perill. Si l'empresa no fa alguna cosa, es caurà de forma inevitable en la fase de declivi. Les característiques d'aquesta etapa són la disminució de les vendes i la reducció i pèrdua definitiva dels beneficis. La caiguda de les vendes pot ser lenta o molt ràpida.

El descens a les vendes pot tenir causes diverses:

- Els canvis en els gustos i modes dels consumidors.
- L'existència de productes o serveis alternatius més econòmics, més atractius i que comporten més beneficis pels consumidors o s'adapten millor a les seves necessitats.
- Pèrdua de competitivitat degut a un augment important de la competència interior o, més probablement, exterior.
- Avenços tecnològics.

De forma esquemàtica aquesta seria la teoria del CVP. La funció del màrqueting és actuar en cadascuna de les fases amb les tècniques més adequades per a cada fase.

Les empreses turístiques, hotels, restaurants i, fins i tot, les destinacions turístiques, amb el pas del temps, han d'anar renovant, modernitzant la seva oferta i adaptar-la a les noves exigències de la demanda, de manera que no quedi obsoleta i perdi l'atractiu. En la majoria de casos d'empreses del sector és difícil que s'arribi a l'extrem de tancar l'establiment i cessar en l'activitat. És veritat que si no es fa un mínim de manteniment i renovació de les instal·lacions per adaptar-les als requeriments canviants dels consumidors, l'empresa es veurà abocada a rebaixar els preus i adreçar la seva oferta a un segment de mercat de menor poder adquisitiu.

Poc a poc, però sense pausa, es va veient com certs productes o serveis van perdent atractiu, mentre que altres experimenten substancials increments de demanda, per exemple: l'increment de l'interès pel turisme actiu, els parcs temàtics, els creuers, el turisme rural, els restaurants de menjar ràpid, etc.

4.2.3. Desenvolupament i llançament de nous productes turístics.

La determinació de la imatge i el posicionament formen part de les decisions relacionades amb el producte o la marca que han de portar a terme les empreses turístiques. El desenvolupament i llançament d'un nou producte pot realitzar-se de moltes maneres (Wind 1982). Hi ha set maneres de posicionar un nou producte o marca. Totes elles són aplicables a les empreses turístiques en amb més o menys eficàcia:

1. Per les característiques concretes o atributs del producte o servei.

La bona relació qualitat – preu, el clima agradable, el sol, els bons hotels, els restaurants, l'exotisme, els recursos naturals de la zona, les bones infraestructures, l'oferta d'oci, etc., són aspectes o característiques que poden ressaltar-se per posicionar una destinació turística. La qualitat de les instal·lacions, l'atenció del personal, la qualitat de la cuina, la qualitat del servei, la flexibilitat d'horaris, etc. són atributs que es podrien ressaltar en empreses hoteleres.

2. Pels beneficis que el producte o servei proporciona al consumidor.

Molt relacionada amb l'anterior, però més efectiva, donat que es basa en donar prioritat als avantatges que obté el consumidor en adquirir el producte o servei, abans que en els atributs d'aquest producte.

3. Per classe d'usuaris.

Consisteix en cridar l'atenció sobre la classe de persones que utilitzen el producte o servei. Un exemple d'aquest sistema de posicionament en el món del transport aeri és la publicitat que ha fet Ryanair del viatge que va fer la reina d'Espanya utilitzant un dels vols de la seva companyia.

4. En relació a altres productes.

Es tracta de comparar, implícita o explícitament, el nostre producte o servei amb el que ofereixen els competidors. Es tracta de donar punts de referència per a què els consumidors comparin. Això comporta la realització de publicitat comparativa directa (utilitzant els noms de les marques competidores) o indirecta (sense anomenar-les). A tots ens ve al cap la campanya de Don Simón que comparava el seu suc de taronja amb el de Minute Maid. Així mateix, Llet Pascual fa una campanya en què ve a dir “nosaltres també podríem fer coses per vendre més barat, però això baixaria la qualitat del producte i per això no ho fem”, la qual cosa vol dir que la resta ho fan.

5. Per dissociació de la classe de producte.

Es tracta de desmarcar el producte propi dels productes de la competència. Llançar un producte amb característiques molt diferenciades als existents. Un exemple són els hotels de Port-Aventura, amb el valor afegit de l'entrada al parc.

6. Per símbols culturals o per ús o ocasions d'ús.

Consisteix en associar símbols culturals o valors socials al producte o marca. És el cas de Llet Nostra”

7. Posicionament social de l'empresa.

Utilitza les noves corrents de pensament i de valors (ecologisme) per demostrar al consumidor potencial, que l'empresa és molt sensible i respectuosa a aquests temes, i que es preocupa i actua en favor de l'interès comú. Per exemple, Vichy es preocupa de les malalties del cor. Algunes empreses fan referència a la reducció de contaminants que suposa la utilització dels seus producte. Altres afirmen que una part dels valor de compra de cada producte va a parar a una ONG.

4.3. El preu i els seus condicionants

Preus tàctics i preus estratègics en el sector turístic.

Una de les grans diferències entre el béns de consum i els productes i serveis és la manera d'establir el preu. Un producte tangible com una càmera fotogràfica es vendrà a un preu més o menys semblant en la majoria de comerços, sense grans diferències i sense relació a l'època de l'any. Però, si s'ha de posar preu a una habitació per allotjar un client, el preu pot tenir grans oscil·lacions. La pregunta és a quin preu ha d'oferir, un recepcionista, l'habitació per una estada d'una nit quan té tot l'hotel ple i només li queda una habitació?. La mateixa qüestió es podria plantejar de la següent manera, a quin preu ha d'oferir, un recepcionista, l'habitació per una estada d'una nit quan només té una habitació ocupada en tot l'hotel i tota la resta està lliure?. No cal especular sobre un preu, però, el que sí sembla clar és que el preu del primer cas ha de ser més alt que el del segon cas.

Els preus dels productes o serveis turístics poden variar sensiblement com a conseqüència d'intentar maximitzar els ingressos de l'empresa en el curt termini. Els canvis en els preus per gestionar la demanda és una pràctica habitual en el sector turístic. Els responsables de màrqueting de les empreses de serveis turístics dediquen grans esforços i molt temps a prendre decisions sobre la fixació de preus dels seus productes o serveis.

En el sector turístic es treballa amb dues categories de preus: els preus estratègics i els preus tàctics.

Preus estratègics.

Els preus estratègics són els preus publicats, de vegades amb mesos o anys d'antelació al subministraments del servei. Es solen publicar en fulletons, guies, llistats de preus, etc. Són els preus que trobem penjats darrera de la porta de l'habitació d'un hotel o a la recepció o en la carta de temporada del restaurant, etc. Es tracta de la proposta de preus que reflecteix la decisió l'estratègica del màrqueting de l'empresa. Són els preus amb els quals l'empresa vol posicionar els seus productes o serveis davant el mercat objectiu al que es vol adreçar. Estableixen els objectius de l'empresa a mitjà i llarg termini.

Preus tàctics.

Són els preus reals amb els que s'està disposat a operar i/o vendre capacitat a curt termini (franja horària, dia o setmana). Especialment, els preus tàctics intervenen quan s'observa que amb l'aplicació dels preus estratègics quedarà un gran percentatge de capacitat, sense vendre. Reflecteixen les decisions de màrqueting operatiu. Aquests preus constitueixen les ofertes d'última hora que es solen gestionar per canals alternatius.

Middleton (1994) va establir que els preus estratègics o publicats:

- Són indicadors de l'estratègia corporativa, que pot perseguir objectius com maximitzar el creixement.
- Són indicadors del posicionament i la imatge que es vol assolir entre els segments de mercat que constitueix el públic objectiu.
- Tracten de transmetre determinades expectatives al potencial consumidor, com nivells de qualitat del servei, estatus, etc.
- Són indicadors de la fase del cicle de vida en que es troba el producte o servei
- Determinen els fluxos d'ingressos a llarg termini i la taxa de retorn sobre la inversió
- Són indicadors del nivell de reserves anticipades aconseguit.

D'altra banda, estableix que els preus tàctics, promocionals o descomptats:

- Tracten d'incidir sobre la demanda en el molt curt termini i es poden adreçar a tot el mercat o a segments específics.
- Són la manera més ràpida de donar resposta o igualar accions de la competència.
- Tracten d'incentivar que comprin els serveis a aquells que no ho han fet prèviament.
- Són instruments a curt termini per a fer front a crisis de demanda.
- Determinen els fluxos d'ingressos a curt termini
- Determinen el rendiment diari.

Són molts els factors que condicionen la fixació de preus en el sector turístic. En aquest apartat es tractarà d'analitzar els més importants.

Estratègia corporativa i posicionament desitjat.

Un dels condicionants més influents en la fixació de preus el constitueixen les decisions de caràcter estratègic relatives a la imatge i posicionament desitjat per a cada producte o servei. Tota empresa ha de decidir en quina franja de preus es situa: els preus de gamma alta o luxe, o els preus de gamma mitjana baixa. La decisió que es prengui en aquest sentit repercutirà en l'elecció del segment de públic objectiu a qui s'adreçaran les accions promocionals. Per exemple, els hotels Ritz i els hotels Meliá Tryp estan situats en la gamma alta de preus del mercat, mentre que molts hotels de Salou es podrien situar en la gamma baixa.

A part de les esmentades, hi ha altres consideracions estratègiques que també incidiran en la decisió sobre fixació de preus, com per exemple, la taxa de recuperació de la inversió realitzada, la quota de mercat que es vol assolir a mitjà i llarg termini, les estratègies de creixement que es volen seguir, la possibilitat d'assolir certes economies d'escala, etc.

Les decisions estratègiques estableixen el marc en el qual es mouran les accions de màrqueting operatiu de l'empresa en els propers anys i, inevitablement, estableixen els límits màxims i mínims entre els quals es podran moure els preus dels nostres productes o serveis.

Objectius de màrqueting a curt termini.

Amb independència dels objectius estratègics a llarg termini, les empreses turístiques poden tenir objectius molt concrets a curt termini. L'entorn pot fer que els objectius siguin molt canviants o volàtils i poden condicionar la fixació de preus. Els objectius del màrqueting a curt termini que poden condicionar la política de preus poden ser:

· Omplir capacitat excedent. Per aconseguir-ho se solen proposar descomptes d'última hora als preus existents.

· Estimular les vendes a curt termini davant una sobtada disminució de la demanda deguda a causes o factors incontrolables. Seria el cas de factors climàtics, inestabilitat política o inseguretat per acció terrorista. Se sol fer introduint rebaixes en el preu de catàleg.

· Llançar un producte nou. En la inauguració d'un restaurant, regalar àpats gratuïts als primers que vinguin. Oferir estades a meitat de preu per a donar a conèixer un nou hotel, etc.

The screenshot shows the website for Selenza Hoteles. At the top left is the logo 'SE selenza hoteles'. To the right, there are language options 'Español | English' and a welcome message 'Bienvenido al privilegio de Selenza Hoteles'. Below this is a navigation menu with tabs: 'Reservas', 'Promociones', 'Hoteles', 'Thalasso & Spa', 'Restauración', and 'Noticias'. The main content area features a photograph of a hotel room with a bed and a chair. To the right of the photo, the text reads: 'SELENZA MADRID***** PROMOCION DE APERTURA'. Below this, it says 'El 15 de Junio abrió sus puertas un nuevo hotel en Madrid... SELENZA MADRID*** y queremos conquistar tu confianza.' and 'SELENZA MADRID TE UNA PROMOCION DE APERTURA PARA QUE TE PERMITAS EL LUJO DE ESTRENAR UN 5 ESTRELLAS.' The offer includes: 'LA OFERTA INCLUYE: ♦ Habitación Doble o doble de uso individual ♦ Wifi gratuito.' The rate is 'TARIFA: 200€' and the conditions are 'CONDICIONES: Tarifa válida hasta el 30 de diciembre. Precios sujetos a disponibilidad.' There is a 'Volver' button at the bottom right.

· Estimular les vendes per mitjà d'un nou canal de distribució. Des de l'aparició d'Internet, moltes empreses ofereixen alguns dels seus productes només per aquest mitjà.

· Impedir l'entrada de competidors. Una de les tàctiques habituals d'una companyia quan vol impedir l'entrada d'un competidor és rebaixar el preu (rebotar preus) fins que l'empresa entrant ho deixa estar al veure que no li surt a compte. Passada l'amenaça torna a pujar els preus.

Com es veu, determinats objectius a curt termini poden condicionar la fixació de preus, fet que generalment ens porta a l'aplicació de descomptes o reducció de preus.

Elasticitat del mercat i dels diferents segments que el componen.

Es diu que una demanda és elàstica quan reacciona amb la mateixa proporció als augments o disminucions de preus. Una demanda no és elàstica quan reacciona de forma desproporcionada. Per exemple, si s'augmenten els preus un 1% i les vendes disminueixen un 1% (o a la inversa), la demanda és elàstica. No seria elàstica si les vendes baixessin un 3% o un 0,5%.

El fet que la demanda sigui elàstica o no condiciona la fixació de preus. Davant una demanda relativament no elàstica es poden fixar preus més alts. Davant una demanda molt elàstica l'empresa està obligada a fixar el preu més baixos. El grau d'elasticitat de la demanda dependrà de l'oferta de productes substitutius existents. Per exemple, durant l'època dels 90, els hotelers balears varen pujar preus per sobre la inflació gràcies a la menor presència en el mercat d'altres destinacions substitutives en el Mediterrani.

El preu òptim es podria fixar si es pogués determinar exactament l'elasticitat de la demanda respecte al preu. Malauradament, la sensibilitat al preu, i en conseqüència la importància assignada al mateix pel consumidor no és constant. En èpoques de recessió el consumidor veu reduïda la seva capacitat de compra i es torna més sensible al preu. Passa el contrari en èpoques d'expansió. També la sensibilitat depèn de l'ús que es fa del servei. Serà molt diferent la sensibilitat al preu si es reserva una habitació d'un hotel quan paga l'empresa o quan es paga a títol particular.

La sensibilitat al preu és una de les eines més utilitzades per adreçar-se als segments de consumidors desitjats. Així es poden fixar uns preus que siguin atractius per a determinats segments, però inaccessible per a altres.

Marc legal

Actualment els governs dels països occidentals permeten la lliure fixació de preus en el mercat. Darrerament s'ha alliberat el transport aeri, que era el que estava més regulat pels diferents governs de cada país. Tot i que la política general és deixar que les empreses actuïn en un mercat lliure, en el marc europeu i/o occidental, és cert que continuen havent-hi regulacions quan es tracta d'altres països.

D'altra banda, els governs han de vetllar i intervenir, si cal, en situacions en contra de les normes de lliure competència, especialment quan dues o més companyies es posen d'acord per pujar els preus.

Accions dels competidors.

És un fet que el món tendeix a la globalització. Les empreses cada vegada són més grans i els seus productes i serveis s'adrecen a tot el món. El governs i les institucions vetllen, cada vegada més, per a que hi hagi suficient competència entre empreses del mateix sector intentant evitar situacions de monopoli.

Per aquest motiu, la competència sempre serà un dels condicionants més importants en les decisions de fixació de preus dels productes i serveis de l'empresa turística. El que faci la competència, els preus que tregui al mercat i les reaccions respecte als nostres preus, seran factors molt a tenir en compte i que limitaran la política de preus de la nostra empresa.

En el sector turístic cal estar molt atent a les reaccions de la competència, que generalment es solen produir quan alguna empresa aplica preus tàctics, per intentar reduir excedents de capacitat que ha detectat en baixades de les reserves previstes. La única manera de no entrar en una espiral de baixada de preus és la diferenciació.

Els allotjaments turístics de les destinacions espanyoles han pogut aplicar tarifes més elevades del previst, aquests darrers anys, gràcies a la inestabilitat política i la inseguretat d'altres països mediterranis que constitueixen una franca competència, com Egipte, Turquia, Croàcia, etc. Es podria afirmar que la diferenciació de l'oferta espanyola radica en la estabilitat política i la seguretat d'un país europeu i democràtic.

Elasticitats creuades.

L'elasticitat creuada apareix a causa de la complexitat dels productes turístics. Com s'ha expressat en altres apartats, un producte o servei turístic consta de diversos subproductes o serveis turístics. La modificació en el preu d'un producte o servei pot alterar la demanda d'un altre. Per exemple, si el preu del transport aeri baixa es probable que s'incrementi la demanda de serveis hotelers d'una zona. Un dòlar alt farà que la demanda d'europes per anar al Carib baixi, i s'incrementi la demanda per anar a Canàries.

Resulten molt interessants les elasticitats creuades que es poden produir entre els productes o serveis d'una mateixa empresa. Per exemple, un hotel pot optar per reduir el preu de l'habitació per tal d'aconseguir una ocupació més alta i incrementar d'aquesta manera els ingressos d'altres serveis, com restauració, bar, spa, minibar, etc.

Finalment, les elasticitats creuades són factors a considerar en el marc d'estratègies de cooperació entre diferents agents i/o operadors d'una mateixa zona. Un exemple clar és el pacte que els hotelers de Barcelona varen fer amb els organitzadors d'alguns congressos, a fi de consolidar-los a la ciutat i fomentar el turisme de congressos i

convencions, que tants beneficis comporta a d'altres sectors com: restauració, bars, espectacles, taxis, etc.

La interrelació amb les altres variables del màrqueting mix.

És evident que els canvis que es puguin produir en les altres variables del màrqueting (producte, promoció i distribució) poden produir canvis en les tarifes a aplicar. Si un producte o servei millora sensiblement la seva qualitat, i per tant, les seves característiques diferenciadores, és lògic que es plantegi una pujada de preus. Segurament una forta inversió publicitària en la promoció d'un producte o servei pot fer augmentar la demanda, i això ens permetrà pujar els preus.

Tot el que es faci respecte a les altres variables del màrqueting mix incidirà sobre aspectes bàsics com la imatge de marca, l'atractiu del producte o el grau de diferenciació de la nostra oferta respecte a altres del mercat. Això ha de permetre actuacions proporcionades sobre els preus.

La ràtio costos fixos / costos variables i la curvatura de l'experiència.

Sabem que en les empreses de serveis turístics, la ràtio entre costos fixos i costos variables és molt elevada. Aquesta situació empeny a prendre decisions conjunturals de reducció de preus per tal de disminuir la capacitat excedent. Quan es disposa de moltes places lliures en un hotel és habitual intentar vendre-les, de la forma que sigui, encara que sigui a preus més econòmics, reduint d'aquesta manera el marge de benefici del servei.

Essent els costos fixos tant alts, un client més o uns quants més contribuiran a reduir la proporció de costos fixos. Per exemple, el sou que cobra una governanta, serà el mateix a final de mes, tant si tenim una mitjana de cent clients al dia, com si la mitjana és de dos-cents.

D'altra banda, a mesura que una empresa adquireix experiència en el subministrament d'un servei, els costos de producció tendeixen a reduir-se.

És el que s'anomena curvatura de l'experiència. La disminució de costos per aquest concepte permet dues coses: reduir preus mantenint la mateixa rendibilitat o incrementar la qualitat del servei. Ambdós fets contribueixen a augmentar la competitivitat de l'empresa.

La resposta de la demanda a curt termini.

L'excés de capacitat excedent en un període determinat conduirà amb tota probabilitat a aplicar descomptes o reduccions de preus d'última hora (preus tàctics). D'aquí, la importància crucial del binomi "demanda – capacitat", per a la gestió de l'empresa turística.

Per tot això, l'empresa ha d'anar molt en compte ja que es pot trobar atrapada entre dues alternatives. La primera és la de baixar sensiblement els preus quan s'adona que les reserves són insuficients (recurs tàctic).

Segona, l'empresa no té reserves perquè els clients estan esperant que es produeixi la reducció de preus d'última hora. Es pot convertir en un peix que es mossega la cua. No s'han de crear expectatives sistemàtiques de descomptes. Les reduccions de preus d'última hora poden fer molt mal a la imatge de l'empresa.

El cicle de vida del producte o servei.

Tot i que en el sector turístic aquesta teoria no és tan efectiva, cal tenir en compte en quin moment del cicle de vida es troba el producte o servei abans de posar preus.

4.3.1. Mètodes de fixació de preus com a instrument comercial.

En aquest apartat es tractarà de fer una descripció dels mètodes més utilitzats per les empreses turístiques per posar preu als seus productes o serveis. Cal considerar que les empreses turístiques són molt heterogènies i el volum de negoci que es mou en unes o altres pot ser molt divers. Només cal comparar una cadena hotelera com el Grup Meliá, per exemple, amb un petit hotel rural del Priorat.

4.3.1.1. Els criteris bàsics per posar preu

Per posar preus a qualsevol producte o servei hi ha tres elements bàsics que cal tenir en consideració: els costos, el valor percebut i la competència.

Els costos que ha de cobrir l'empresa al llarg de l'exercici imposen un preu mínim per a cada producte o servei específic. D'altra banda, el valor percebut pel consumidor per a cada servei estableix el preu màxim o sostre per sobre del qual no hi haurà demanda. Finalment, els preus que cobra la competència per serveis similars determinen la franja en què es poden situar els preus de l'empresa. Es podria considerar un quart element relacionat amb el moment en que es trobi l'empresa i l'aplicació de preus estratègics o tàctics. Com sabem, l'empresa pot aplicar preus tàctics per aconseguir una resposta de la demanda a curt termini.

Mètodes basats en els costos.

Els costos constitueixen un dels punts de referència inevitable al fixar els preus. Consisteix en afegir un marge de benefici sobre el cost del producte o servei.

És el mètode més senzill i més utilitzat tradicionalment per posar preu, degut principalment, a que es disposa de més informació dels costos que de la percepció del consumidor. Molts experts consideren aquest sistema com el més just i adequat pel consumidor. Els costos determinen el preu mínim de venda del servei per a què aquest sigui rendible. La venda per sota dels costos només es pot realitzar en determinades circumstàncies. El principal inconvenient d'aquest mètode és no contemplar la influència

de la demanda i la competència. D'altra banda, cal tenir en compte, donades les especials característiques dels serveis, que es fa molt difícil assignar els costos a una unitat específica de servei. Les empreses que elaboren béns de consum ho tenen més fàcil.

Mètodes basats en la competència.

Aquest mètode de fixació està basat en les accions i reaccions de la competència.

Aquest mètode ha de ser un complement dels mètodes basats en els costos i/o basats en la demanda. El mètode basat en la competència estableix el nivell de preu màxim. Es poden seguir diferents estratègies:

- **Fixar els preus habituals, iguals a la competència.** Pot ser útil quan es difícil de determinar els costos i la demanda és incerta.
- **Fixar els preus al mateix nivell que el líder del mercat.** Pot donar-se que hi hagi un líder destacat en un segment determinat. Es tracta de fixar els mateixos preus que el líder. Les empreses grans solen ser les empreses "líder" i les empreses petites les "seguidores". Pot ser que les empreses seguidores fixin preus lleugerament inferiors a les empreses "líder".
- **Fixar els preus en funció del posicionament competitiu desitjat.** Aquest mètode s'aplica quan l'empresa es vol desmarcar dels seus competidors. Pot ser que l'empresa fixi preus més alts que la competència, si disposa d'un producte d'alta qualitat i considera que hi ha una part del mercat insensible al preu. Pot posar preus més barats que la competència si creu que la demanda pot créixer i és sensible al preu, i l'empresa disposa d'avantatges competitius en costos.

Les especials característiques del sector turístic fan que aquest sigui un dels mètodes més utilitzats per fixar els preus dels productes o serveis turístics.

Mètodes basats en el mercat o la demanda.

El preu influeix directament sobre la quantitat demandada d'un producte o servei i indirectament en el seu volum de producció. Encara que els costos marquin el preu mínim, la demanda pot marcar el preu mínim de venda (per sota del qual, els clients no el comprarien per considerar-lo de baixa qualitat), i el preu màxim de venda del producte

o servei (per sobre del qual, els clients no el comprarien per considerar el preu excessiu). Per tal de conèixer la influència de la demanda en el preu és convenient analitzar el grau de sensibilitat del consumidor al preu. Es tracta d'analitzar l'elasticitat de la demanda al preu. Si es puja el preu i no disminueixen les vendes de forma sensible, es pot tornar a intentar pujar el preu. En el moment que les vendes disminueixen sensiblement, el preu no es pot forçar més.

Mètode basat en el valor percebut.

Es tracta de determinar el preu de venda que fa del producte o servei una oferta suficientment competitiva, davant el consumidor, respecte al competidor mitjà. És un mètode que pren en consideració la demanda i la competència al considerar la sensibilitat del consumidor a la qualitat i al valor del producte o servei, per una banda, i per comparar les diferents alternatives disponibles en el mercat per satisfer les necessitats del consumidor, per l'altra. Per exemple, un consumidor pot anar de vacances a un allotjament d'una determinada companyia, tot i que ofereix el producte més car, perquè la seva percepció és d'un servei de més qualitat.

4.3.1.2. Ajustament de la demanda i capacitat: estratègies de preus diferencials.

Un cop determinada l'estructura bàsica de preus és possible fer modificacions o ajustaments per adaptar-los a les condicions del mercat, dels consumidors o de la conjuntura econòmica del moment. Els preus diferencials constitueixen una de les estratègies més utilitzades en el sector turístic per posar preu.

Moltes empreses no cobren la mateixa quantitat per un mateix servei a tots els consumidors. Freqüentment es pot observar que serveis aparentment iguals s'ofereixen a preus diferents. Les estratègies de preus diferencials suposen, al capdavant, un tipus de discriminació de preus. Es poden utilitzar diferents classes de discriminació de preus:

- **Discriminació temporal.** Consisteix en cobrar preus diferents en funció del moment en què es presta el servei. Es tracta d'equilibrar els fluxos de demanda per mitjà del preu. Tal com hem estudiat en capítols anteriors, la caducitat representa un problema seriós per aquells establiments que s'enfronten a demandes fluctuants. El gran problema d'hotels és l'estacionalitat de la demanda, que produeix grans fluxos de demanda en determinats períodes i molt baixos en altres.

Només hi ha dues maneres de lluitar contra aquest fet, la primera consisteix en combinar segments de mercat que no coincideixin en el temps, la segona, consisteix en aplicar preus diferencials en funció de la temporada de l'any, el dia de la setmana o la franja horària d'un mateix dia. Un exemple són els preus dels hotels i les seves tarifes de temporada alta, mitja i baixa. També, els hotels de ciutat que treballen amb turisme de negocis fixen preus més econòmics per al cap de setmana. El mateix passa amb la "happy hour" dels bars o les discoteques.

· **Discriminació per quantitat.** Consisteix en baixar el preu quan el consum augmenta. Preus inversament proporcionals a les reserves, com més reserves més baix és el preu. Molts hotels negocien d'aquesta manera amb els TTOO. El client individual sempre pagarà més per un servei, que el TTOO que reserva centenars de places en un moment. En això es basa l'avantatge competitiu de les Agències de Viatges i els TTOO.

· **Discriminació relacional.** Es tracta d'aplicar preus diferencials en funció de la relació continuada en el temps. És el que s'anomena enfocament relacional aplicat als preus.

La pregunta és la següent: s'ha de cobrar el mateix, per un nombre igual de reserves, a una empresa amb la qual es mantenen molts anys de col·laboració, i a una altra que col·labora per primera vegada?.

Actualment les empreses valoren molt les relacions de confiança generades per relacions comercials continuades i mútuament satisfactòries durant molts anys de transaccions.

El mateix passa amb el client individual: ha de pagar el mateix el consumidor que visita vint vegades a l'any el nostre establiment, que el que ve per primera vegada?. Per aquest motiu, les empreses turístiques estableixen programes de fidelització i altres fórmules per beneficiar a aquest tipus de clients.

Els principals objectius de la discriminació de preus és:

· **Estimular la demanda durant els “períodes vall”.** Els períodes vall són aquells en que la demanda és inferior a la capacitat que es disposa, i per tant, es disposa de capacitat ociosa, no utilitzada. Es tracta d'estimular la compra o la utilització del servei per aquella gent, que si no fos pels preus més baixos, no compraria.

· **Desviar la demanda dels “períodes punta” cap als “períodes vall”.** Els períodes punta són aquells en que la demanda és molt alta, fins i tot, superior a la nostra capacitat. Es tracta de que els preus siguin un al·licient per a que el consumidor decideixi retardar o avançar l'ús d'un determinat servei turístic.

· **Cobrar uns preus més elevats en períodes de major demanda.** La forma més extrema i més sofisticada de discriminació de preus és el “yield management”.

4.3.1.3. Yield o Revenue Management.

El “Yield Management” és la innovació més gran pel que fa a la fixació de preus dels productes o serveis turístics en els darrers anys.

Es podria definir com el conjunt d'accions que tenen com objectiu assolir els màxims ingressos possibles, mitjançant la modificació constant dels preus i segons el comportament de la demanda.

L'aplicació del “Yield Management” té els seus orígens en el sector aeri, estenent-se posteriorment a hotels, cadenes hoteleres i companyies de lloguer de cotxes. En el sector hotelier, s'utilitza la denominació “Revenue Management”

Condicionants per a què es pugui aplicar.

Aquest sistema de fixació està pensat per a productes o serveis que compleixin amb uns condicionants determinats:

1. Assolir la màxima ocupació ha de ser una de les prioritats bàsiques de l'empresa. Les empreses turístiques compleixen aquest requisit ja que els seus serveis caduquen i els costos fixos són elevats.

2. Hi ha una elevada propensió a rebaixar els preus, per part de l'empresa, quan queda capacitat excedent i s'apropa la data de caducitat.

3. Les empreses s'enfronten a fluctuacions de la demanda mentre que la capacitat és fixa. Això, fa que en períodes que la demanda és superior a l'oferta, la capacitat es vengui als preus més alts possibles, mentre que en períodes de poca demanda hauran aconseguit omplir capacitat gràcies a l'aplicació de descomptes o preus reduïts.

Com afirma Kimes (1989) el "Revenue Management" consisteix en assignar la capacitat correcta, al client correcte, al preu correcte i en el temps correcte de manera que s'aconsegueixin els màxims ingressos possibles.

El "Revenue Management" és, en essència, una forma de discriminació de preus que fa un ús intens de la segmentació de mercat.

El "Revenue Management" es pot aplicar quan es concentren les següents circumstàncies:

- **Capacitat fixa**
- **Caducitat del servei**
- **Elevats costos fixos en relació als variables**
- **Demanda fluctuant**
- **Semblança en el servei (seients d'avió, habitació d'hotel, etc.)**
- **Existència de segments de mercat amb diferents elasticitats al preu i diferents requeriments o comportament pel que fa al consum dels serveis.**

La pràctica del "Revenue Management" ens pot portar al fet que diferents usuaris d'un servei hagin pogut pagar fins a 20 tarifes diferents.

El "Revenue Management" basa el seu èxit en les previsions més exactes possibles sobre el comportament de la demanda. És pràcticament impossible la seva aplicació eficaç si no es disposa de l'històric de reserves de períodes anteriors. Per això, han estat tan importants en el desenvolupament del transport aeri i en la gestió de reserves d'hotel els sistemes de distribució global (GDS). El recull estadístic de dades d'aquesta tecnologia ha permès el desenvolupament d'aquest sistema de fixació de preus.

El concepte "Yield o Revenue Management"

L'explicació sobre el funcionament del "Yeild Management" es farà seguint un exemple que en aquest cas serà un hotel.

Es pot afirmar que hi ha un preu màxim que cada consumidor està disposat a pagar per un bé o un servei. Aquest preu equival a la utilitat o benefici que el consumidor espera

obtenir del consum d'aquest bé o servei. Evidentment, el consumidor sempre estaria disposat a pagar menys per aquest servei però, queda clar, que més no. També, és cert que els consumidors experimenten diferents nivells d'utilitat pel consum d'un mateix servei i, per tant, el nivell de preu que estan disposats a pagar per ell és diferent. Finalment, dir que com més baix sigui el preu més demanda hi haurà.

Suposem que en el gràfic "tarifes 1" està representada la corba de demanda del servei d'habitacions d'un hotel de 200 places.

Suposant que es necessiten 7.000 € diaris per cobrir els costos de l'hotel, es necessitarien vendre 100 places cada dia a 70 € per persona per cobrir costos. Els dies que no s'arriba a aquesta xifra s'incorre en pèrdues.

En funció de les necessitats hi pot haver consumidors que estiguin disposats a pagar més. La diferència entre el preu fixat el que estan disposats a pagar de més alguns consumidors s'anomena "excedent del consumidor", l'àrea "B" representada en el gràfic de color blau. A mesura que ens apropem a la data assenyalada, si aquesta situació no varia, veiem com la meitat de les habitacions quedaran buides.

Suposem que l'empresa, intentant aconseguir una major ocupació ofereix places a preus diferenciats de 50, 70, i 95 € la plaça. Els resultats obtinguts són els següents: s'han venut 85 places a 50 €, 30 places a 70 € i 5 places a 95 €, en total s'ha recaptat 6.825 € que no arriba a cobrir els costos i, per tant, produint pèrdues (gràfic tarifes 2).

Tot i incrementar l'ocupació només ha servit per incrementar les pèrdues. Per tal d'aconseguir el màxim d'ingressos i capturar completament l'excedent del consumidor l'empresa ha de vendre cada plaça al preu màxim que està disposat a pagar cada usuari. En teoria sembla fàcil però a la pràctica resulta molt complicat.

Aplicant el "Revenue Management" l'empresa es proposa unes tarifes progressives que van dels 40 als 100 € per plaça i l'objectiu és aconseguir vendre un nombre igual de places (26 en aquest cas) per a cada franja de preu al mateix temps que augmenta l'ocupació. Si s'assoleixen els objectius el resultat serà d'uns ingressos de 12.740 € arribant a l'ocupació de 182 places sobre les 200 totals (gràfic tarifes 3). La xifra ingressada cobreix suficientment els costos i genera benefici.

El problema fonamental radica en com s'ho fa l'empresa per vendre aquestes 26 places a cada nivell de tarifa i, més difícil encara, com s'ho fa per evitar la venda excessiva de places a la tarifa inferior. En això consisteix el "Revenue Management".

En aquest rol juga un paper molt important les condicions de reserva de places de cada tarifa i la disponibilitat de places per a cada classe de tarifa.

Per exemple, un hotel pot posar la tarifa més baixa a la seva web quan encara falten mesos per a la data assenyalada. Un cop es cobreixen les places assignades a la primera tarifa es salta a la segona i així successivament. D'aquesta manera, els clients previsors podran aconseguir preus molt avantatjosos i el hotel s'assegura ocupació. Si tot va bé, i a mesura que s'apropa la data només quedaran places a les tarifes més altes per aquells clients que han decidit a última hora desplaçar-se per necessitats de l'empresa o raons personals, i que no tenen més remei que acceptar els preus establerts en aquell moment. Recordem que els consumidors turístics poden programar amb molt de temps la seva estada, mentre que el clients de negocis moltes vegades ho han de fer d'avui per demà.

Les condicions imposades a les tarifes no són qüestions arbitràries, sinó que estan basades en l'estudi del comportament dels diferents segments del mercat. D'altra banda, l'històric de cada establiment permet fer previsions de demanda i això indicarà el nombre de places que poden ser assignades a cada tipus de preu.

A mesura que transcorre el temps i s'apropa el dia en el calendari, les reserves són revisades periòdicament i es canvien, si cal, les tarifes i els segments a qui van adreçades. Es tracta d'una feina amb una gran complexitat que requereix un continu anàlisi de la situació. En això radica l'èxit dels programes del "yield management".

Els Revenue Controller realitzen un seguiment acurat de les vendes i les comparen contínuament amb les previsions, i han d'estar molt alerta per si es produeixen esdeveniments externs que poden influir en les vendes futures. Algú s'imagina com pot canviar la demanda d'ocupació a la ciutat de Madrid, si el Barça i l'equip madridista es classifiquessin per a la final de la Copa d'Europa de futbol, que es pogués celebrar en aquesta ciutat?.

4.3.2. El preu com a estratègia comercial.

En la majoria d'empreses i, especialment, en les empreses del sector turístic, el preu o la política de preus és un dels instruments fonamentals del Màrqueting Mix. La correcta gestió dels preus pot marcar la diferència entre tenir guanys o pèrdues.

Per què és tant important el preu com a estratègia comercial?. Les raons són diverses:

- És un instrument a curt termini.	Les intervencions o modificacions dels preus poden repercutir de forma ràpida i flexible en la demanda del mercat. Una baixada significativa del preu pot fer pujar la demanda d'un servei.
- És un indicador de qualitat.	Molts consumidors associen preu alt a producte o servei de qualitat. Això encara té més incidència en el sector turístic, degut al grau d'incertesa que es produeix en el moment de la compra.
- És un instrument que permet regular la demanda.	El preu permet incidir en els fluxos de demanda. Els preus de temporada alta, temporada mitja i temporada baixa permeten que no tots els consumidors concentrin el període vacacional en les mateixes dates.
- El preu permet seleccionar la clientela.	Tots sabem de la incompatibilitat d'alguns tipus de clientela i l'efecte expulsió que es produeix entre ells. Per exemple, el turisme jove de sol i platja no es compatible amb el turisme de la tercera edat o amb el turisme familiar. No poden conviure en un mateix establiment hotel·ler els dos segments. Una manera de fer la selecció és a través del preu.
- És l'instrument del màrqueting mix que pot incidir directament en els ingressos i els beneficis.	L'adequada política de preus pot incidir directament en la solvència financera de l'empresa. Les variacions en el preu en determinats moments poden repercutir directament en l'augment de vendes i de beneficis. Això es fàcil d'entendre realitzant el següent exercici: Calcula els ingressos d'un hotel de 200 places que té fixat el preu de l'habitació a 90 € i presenta un índex d'ocupació del 70%. Tot seguit fes els mateixos càlculs havent reduït el preu a 80 € i suposant que això suposa un índex d'ocupació del 85%.
- És un instrument competitiu molt poderós.	En el sector hotel·ler i de restauració els preus són lliures, no estan regulats. L'única llei que els regula és la llei de l'oferta i la demanda. Malauradament, serà molt perillós entrar en guerres de preus amb els competidors ja que pot perjudicar sensiblement la rendibilitat del negoci, no beneficiant a ningú.

Consideracions respecte al concepte preu.

El preu es podria definir com “Relació de canvi entre dos béns econòmics”. Es tracta d’un intercanvi de bens en que s’estableix com es formalitza un acord sobre l’import a pagar del comprador al venedor.

Pel consumidor, moltes vegades, no solament el preu és el que compta, sinó que hi ha molt altres factors que intervenen com, per exemple, els esforços, les incomoditats, molèsties i el temps trigat en realitzar la compra. Es podrien anomenar “costos no financers” a aquests altres factors que intervenen.

En el cas d’escollir un hotel on anar a passar les vacances pot suposar un alt grau de dedicació per part del consumidor. Suposa una recerca d’informació, una avaluació de la informació i finalment, prendre la decisió i selecció de l’establiment. Tot això porta temps. D’altra banda, el gaudir del servei requereix un temps de dedicació i pot comportar sensacions indesitjables: sorolls, males olors, calor, fred, gent que crida, ambients desagradables, etc. i fins i tot sensació d’estrès pel retard en el servei o altres problemes.

Per això, una de les primeres consideracions que cal fer sobre el preu és que “el preu que paga el consumidor sobre un determinat servei és la suma dels costos financers i els costos no financers”. Els costos no financers es podrien classificar en:

- Costos abans del servei
- Costos durant el servei

Aquest costos poden ser de diferents tipus:

- **De temps.** No és el mateix anar a un hotel de sol i platja de la zona on es viu que desplaçar-se 1.000 quilòmetres.
- **Físics.** No és el mateix que t’obliguin a abandonar l’habitació abans les 12 hores, a que et permetin fer-ho per la tarda. No és el mateix que no puguis entrar al restaurant després de les 22 hores que de les 24 hores.
- **Sensorials.** Per exemple, medi ambient degradat, pol·lució acústica, instal·lacions poc adequades, etc.

Una altra consideració, respecte al preu, que val la pena tenir en compte és que “qualsevol actuació que es faci que tingui com objectiu reduir els costos no financers del servei, tant abans de la compra com durant l’ús d’aquest, és equivalent a una reducció de preus o, si més no, el fa més competitiu”.

Molts consumidors quan es plantegen adquirir un determinat servei prefereixen pagar més per estalviar-se temps, esforços i incomoditats. És a dir, incrementar els costos financers en detriment dels costos no financers. Per contra, hi haurà consumidors que no es poden permetre pagar més.

56% Dto. ¡Vive Tenerife! 5 o 7 noches en un Hotel de 4* con Spa y entrada a Loro Park o Siam Park

Compra un viaje de 388€ por 169€/pers

Valor 388€	Dto. 56%	Ahorro 219€	Tiempo restante 6d 14h 43m 49s
--------------------------	-------------	----------------	-----------------------------------

Fecha de salida/precio

Cantidad/Personas

precio **169€** **¡Compra ya!**

Destacamos

- Escápate para vivir un fin de semana lleno de sensaciones en Tenerife. 5 o 7 noches en el Hotel La Paz 4* con circuito de Spa. Disfruta del mar, el agua, el sol, la naturaleza, los animales...
- Alójate en la exclusividad en uno de los mejores hoteles de la zona y relájate en su spa... ¡Siente el bienestar!
- Vive experiencias únicas en los famosos parques Loro Park y el Siam Park. Emocionantes, divertidos y de renombre, son los clásicos "must" de la isla que no te puedes perder.

Un plan exclusivo para ti

Tenerife es probablemente una de las últimas islas paraíso Europeas. Un continente en miniatura con lujosos

Condiciones

El precio incluye

- 7 o 5 noches de Alojamiento en Habitación Doble.
- Régimen de Pensión Completa (desayuno, almuerzo y cena).
- Agua y vino durante el almuerzo y cena.
- 1 circuito de Spa de 90 minutos.
- Una entrada al Loro Park o Siam Park (según opción elegida).
- Late Check Out hasta las 16 horas (bajo disponibilidad).

És per això, que molts hotels permeten pagar més ("planta elit") per disposar de més comoditat o de serveis addicionals. Tot depèn del benefici buscat pel consumidor.

Lovelock (1990) va definir el "valor net d'un servei" com la diferència entre els beneficis esperats i els costos esperats. D'aquí, la darrera consideració: "quan els consumidors comparen i avaluen serveis que competeixen entre si, estan bàsicament comparant els valors nets d'aquests".

Hi ha dues maneres d'incrementar el valor net d'un servei:

- Reduir els costos financers del producte o servei, reduir el preu.
- Reduir els costos no financers del producte o servei. O sigui, afegir beneficis addicionals, reduir incomoditats, reduir temps de realització de la compra, etc.

4.4. L'organització de l'estratègia comercial: la comercialització de productes i serveis turístics.

La comercialització de productes o serveis turístics. La promoció turística.

La promoció és una més de les quatre "P" del màrqueting mix. Tot i que, molta gent confon màrqueting amb promoció, aquesta és una variable més del màrqueting mix, tant important com les altres.

La promoció suposa, fonamentalment, comunicació, transmissió d'informació del venedor al potencial comprador. El contingut de la informació pot fer referència tant al producte o servei en si, com a l'empresa que el comercialitza. La transmissió de la informació es pot portar a terme utilitzant diferents mitjans que tant poden ser personals com impersonals però que la seva finalitat última és convèncer al potencial consumidor dels beneficis que podrà gaudir amb la compra o utilització d'un determinat producte o servei ofert per una determinada empresa turística. En resum, la finalitat de la promoció és realitzar unes activitats amb l'objectiu d'augmentar les vendes d'un determinat producte o servei entre el seu segment de mercat.

Les empreses turístiques utilitzen bàsicament els mateixos instruments promocionals que els altres sectors de l'activitat econòmica. Contràriament, hi ha aspectes que són específics i que condicionen l'acció promocional:

1. La intangibilitat dels serveis turístics. Àrduament comentada.
2. El paper que juguen les Administracions Públiques en la promoció turística, i especialment en la promoció de destinacions turístiques. Les accions de promoció turística requereixen l'estreta col·laboració entre les agrupacions empresarials i l'administració pública per tal de ser efectives. Per això, és fonamental emprendre accions promocionals conjuntes de manera que es coordinin els esforços en benefici mutu. Un allotjament turístic per si sol, poca promoció podrà fer en el mercat alemany, però si uneixen els seus esforços amb els del gremi i les institucions públiques (Generalitat, Ajuntament) poden portar a terme una campanya en aquest país.

3. El pes específic més gran que determinades accions promocionals tenen en el sector turístic: Per exemple:

- Els “Fam Trips” o viatges de familiarització. Activitat típica del sector turístic
- Les fires turístiques.
- Les relacions amb els periodistes. Especialment l'impacte positiu de revistes, reportatges de televisió, etc.,

4. El menor impacte que té la publicitat en aquest sector en comparació amb altres.

5. La millor promoció d'empreses de serveis turístics són les opinions favorables de familiars i amics. Es considera la font d'informació més important quan s'ha d'escollir un allotjament o una destinació on anar.

4.5. La comunicació comercial: objectius, tècniques, pla de comunicació, instruments.

Com s'ha afirmat repetidament la promoció és, bàsicament, comunicació. És important observar com pot influir la comunicació en el procés de decisió de compra del consumidor. Per això, caldrà prestar molta atenció a com es planifiquen els objectius promocionals i com es materialitzen les accions promocionals des del punt de vista de la comunicació.

El procés de comunicació.

Moltes vegades passa que el que es diu no és el que realment entenen els que escolten. També passa que s'interpreten les coses de manera diferent a com les volíem expressar. Entendre el procés de la comunicació és fonamental per a dissenyar estratègies de comunicació eficaces que influeixin en la decisió de compra del consumidor. El procés comunicatiu consta de nou elements:

- **L'emissor.** La persona, empresa o organització (hotel, restaurant o gremi) que transmet la informació als consumidors.
- **La codificació.** L'emissor sap perfectament que vol comunicar però l'ha de traduir a un tipus de llenguatge: paraules, símbols, imatges, sons, etc. que constitueix la codificació de la comunicació.
- **El missatge.** És el contingut de la comunicació: el conjunt d'idees, sentiments, esdeveniments expressats per l'emissor i que desitja transmetre al receptor per a que siguin captats de la manera desitjada. És el que l'emissor vol comunicar i que confia que el receptor compregui.
- **El canal.** És per on es transmet la informació. És el suport que serveix per establir la comunicació entre l'emissor i el receptor. El canal pot ser interpersonal (entre persones) quan no intervé cap mitjà material ni electrònic (la veu) o pot ser impersonal que es refereix quan s'utilitzen els mitjans (mass media): televisió, ràdio, diaris, revistes, internet, etc.

- **La descodificació.** Quan s'escolta un missatge promocional, s'està descodificant el que ens vol dir, s'interpreta el contingut que constituirà finalment el que hem entès. L'objectiu de l'emissor és que el missatge es rebi el més semblant possible a com es va voler transmetre.

- **Soroll.** Representa qualsevol pertorbació que pateix la senyal durant el procés comunicatiu en qualsevol dels seus elements. Són les distorsions del so en la conversa, la distorsió de la imatge a la televisió, l'afonia del que parla, la sordesa del que escolta, l'ortografia difícil, la distracció del receptor. El soroll entre els mitjans de comunicació fa referència a quan el missatge està competint per l'atenció del receptor entre molts altres missatges de la competència o d'altres productes o serveis que no tenen res a veure amb els nostres.

- **El receptor.** És el punt (persona o organització) a qui va destinat i rep el missatge. El receptor realitza el procés al revés que consisteix en desxifrar i/o interpretar el que l'emissor ens vol transmetre. El receptor podria no rebre el missatge per diferents causes:

L'atenció selectiva del consumidor.	Moltes vegades només ens fixem en allò que ens interessa i ignorem la resta. Si volem assegurar-nos que el receptor presti atenció a allò que es vol transmetre, hem de desenvolupar estratègies per captar la seva atenció. Com per exemple: les televisions pugen el volum quan comença la transmissió dels anuncis comercials, una carta comercial comença "guanyi 6.000 €...", etc.
La distorsió selectiva.	Algunes vegades, el consumidor interpreta el missatge a la seva manera, molt allunyada del que pretenia transmetre l'emissor, el que fa que sigui totalment inútil. Per reduir aquest risc, es diu que els missatges han de ser clars i senzills.
El record selectiu.	Si presta atenció però no recorda el missatge, tampoc servirà de res. És important, doncs, aconseguir entrar poc a poc en la memòria del consumidor

- **La resposta.** L'objectiu últim de tota promoció o comunicació és produir efecte en el comportament de compra del consumidor, que compri o que identifiqui el producte o servei.

- **La retroalimentació.** El missatge de retorn (feed-back). És el missatge que envia el receptor al emissor. És la condició necessària per a la interactivitat en el procés comunicatiu. En la comunicació oral entre dues persones la retroalimentació és relativament fàcil mentre que quan s'utilitzen els mitjans de comunicació de masses el feedback és molt més difícil d'avaluar. No hi ha comunicació si no hi ha retroalimentació. Si no es completa el cicle només hi ha informació.

El procés de Comunicació

Malauradament, el missatge emès no és necessàriament el missatge que rep el receptor ja que es veu afectat per sorolls, per percepcions esbiaixades, i per la descodificació que es fa d'ell. El missatge que es vol transmetre i que es codifica per aconseguir l'impacte màxim és el que l'emissor tracta d'expressar mitjançant la publicitat, la força de vendes, les notes de premsa, els descomptes o altres eines professionals.

Hi ha dues maneres de transmetre missatges, les comunicacions explícites i les comunicacions implícites.

· Les comunicacions explícites. Són missatges que es transmeten al consumidor utilitzant un llenguatge oral (televisió, ràdio, telèfon, venedors, etc.) o escrit (anuncis de premsa, revistes, ofertes comercials escrites, etc.) per mitjà de les eines que constitueixen el mix promocional: publicitat, força de vendes, promocions de vendes i propaganda.

· Les comunicacions implícites. Són els missatges que es transmeten utilitzant els mitjans no verbals com: els preus, els canals de distribució utilitzats, la imatge dels diaris on posem els anuncis, els socis amb qui fem la promoció, els moviments corporals dels venedors, els uniformes del personal, etc.

El missatge implícit pot ser tan important com l'explícit. Només cal pensar el missatge que transmet que un establiment estigui situat en una avinguda elegant o l'efecte que fa en un hotel disposar d'un hall espectacular.

Objectius de la promoció.

Els objectius generals de la promoció són: informar, persuadir i recordar. Les promocions que tenen com objectiu informar solen ser adequades quan es tracta de productes nous o quan s'adrecen a consumidors nous que estan en la primera fase del procés de compra. Aquest tipus de promocions es centren en comunicar dades o idees relacionades amb les característiques importants dels serveis.

Les promocions que tenen per objectiu persuadir estan adreçades a aconseguir que el consumidor esculli i compri una marca i no les de la competència. La publicitat comparativa i les promocions de vendes són exemples d'aquest tipus de promoció. Les promocions persuasives són útils amb productes o serveis que es troben en la fase de vida madura i quan els consumidors es troben en la fase de selecció d'alternatives i compra.

Finalment, les promocions que tenen com objectiu recordar pretenen fixar en la memòria dels consumidors una determinada marca o producte i estimular la recompra del mateix. Són efectives amb productes situats en la part madura del cicle de vida del producte i per a consumidors que ja han comprat alguna vegada el producte o servei.

Influència de la promoció sobre el procés de compra del consumidor.

Independentment de l'objectiu de la promoció, a l'enviar un missatge al seu públic objectiu, el que es pretén és influir en el comportament de compra.

En aquest sentit, serà interessant analitzar com actua la promoció en cadascuna de les fases del procés de decisió de compra per les que solen passar els consumidors.

Fase 1. Quan el consumidor encara no coneix el producte o servei (Notorietat).

Per aconseguir que el nostre missatge arribi al consumidor i ajudi a que ens conegui, és necessari que passi per les següents etapes:

Filtre d'atenció. El consumidor descartarà inconscientment tot allò que no l'interessi. Llavors, els missatges han de ser interessants, diferents dels missatges dels competidors i que captin l'atenció del consumidor per aconseguir que passin a formar part de la memòria a curt termini.

Memòria a curt termini. Si s'aconsegueix captar la seva atenció el següent pas és introduir-se en la memòria del consumidor a curt termini. La cosa no és fàcil, cal pensar que de tots els missatges que rep només uns pocs seran retinguts.

Conseqüentment, els nostres missatges seran el més simples i fàcils de memoritzar que sigui possible.

Memòria a llarg termini. Si penetrar en la memòria a curt termini és difícil, aconseguir entrar en la memòria a llarg termini és força improbable. L'ideal seria aconseguir que quan el client busqui el producte o servei que necessita pensi amb nosaltres.

Fase 2. Etapa de recerca d'informació.

Quan el consumidor s'adona de les seves necessitats comença a buscar solucions. Normalment, el primer que fa és fer la recerca en la seva memòria a llarg termini, per trobar una marca o proveïdor que el pugui ajudar. Si no el troba, continua la recerca que es veurà afectada per les seves característiques com a consumidor (personalitat, estil de vida, motivacions, etc.), per les influències externes (cultura, classe social, família, etc.) i els missatges que rebí de les empreses.

En aquest punt, la comunicació ha de ressaltar els aspectes necessaris que permetin comparar una marca amb les altres, sobretot aquells que requereixen que el consumidor estigui altament involucrat (escollir l'hotel de vacances, escollir el local on realitzar el banquet de casament, etc.). Es tracta de facilitar el màxim d'informació possible. Els fulletons especialitzats, les recomanacions d'intermediaris o experts seran eines molt útils.

Contràriament, quan el producte o servei no requereix una alta involucració, ni un gran esforç per part del client (consum irreflexiu) es tracta d'aconseguir el màxim de cobertura, o sigui, missatges simples que es vegin molt i que arribin a molta gent.

Fase 3. Etapa d'avaluació d'alternatives.

Especialment amb els productes d'alta implicació, el client ha tingut que identificar les seves característiques, avaluar-los acuradament i finalment seleccionar-los. Aquest tipus de decisions poden comportar, si el client queda satisfet, aconseguir la seva lleialtat a la marca. Això farà que en futures ocasions confii amb l'empresa i s'estalviï tot el treball de recerca efectuat. En aquesta fase els consumidors utilitzen factors objectius i subjectius per realitzar la selecció. La utilització dels mitjans de comunicació de masses són poc efectius en aquesta fase, són millors les recomanacions de personatges amb credibilitat.

Fase 4. Etapa de compra.

En aquesta fase l'important és facilitar l'accés, estar disponible i estimular la compra. Per tant, les promocions de venda són les eines més adequades.

Fase 5. Avaluació postcompra.

La satisfacció postcompra depèn de la comparació entre les expectatives creades i les percepcions reals que proporciona el producte o servei. Si el producte o servei és clarament inferior a les expectatives generades els consumidors buscaran altres alternatives en les pròximes compres. Per impedir que això passi s'ha d'evitar exagerar els atributs del que oferim mitjançant la promoció.

Nuestros Cruceros recomendados

Chollos	Cruceros Destacados	Mediterráneo Occidental	Mediterráneo Oriental	Norte de Europa	Caribe
		
 <p>DESCUENTO 7%</p> <p>Mediterráneo Occidental desde Valencia</p> <p>Barco: Adventure of the Seas Itinerario: Valencia, Roma, Livorno (Florença/Pisa), Ajaccio (Córcega), Málaga, Valencia Duración: 8 días Salidas: 4/9 hasta 25/9 Tasas: 142€ (Precio final por persona 592€)</p> <p>Desde 450€ ver más</p>
			
		
 <p>DESCUENTO 7%</p> <p>Mediterráneo Insólito</p> <p>Barco: Liberty of the Seas Itinerario: Barcelona, Provenza (Toulon, Francia), Niza (Villefranche, Francia), Florença/Pisa (Livorno), Civitavecchia (Roma), Nápoles (Italia) y Barcelona Duración: 8 días Salidas: 3/9 hasta 22/10 Tasas: 180€ (Precio final por persona 549€)</p> <p>Desde 369€ ver más</p>
			
		
 <p>DESCUENTO 7%</p> <p>Brisas del Mediterráneo</p> <p>Barco: Sovereign Itinerario: Barcelona, Villefranche (Mónaco/Montecarlo), Livorno (Florença/Pisa), Civitavecchia (Roma), Nápoles, Palermo (Sicilia), Barcelona. Duración: 8 días Salidas: 10/9 hasta 12/11 Tasas: 175€ (Precio final por persona 399€)</p> <p>Desde 224€ ver más</p>
			
		
 <p>DESCUENTO 10%</p> <p>Tesoros del Mediterráneo</p> <p>Barco: Ocean Pearl Itinerario: Valencia, Barcelona, Villefranche (Niza), Livorno (Florença/Pisa), Civitavecchia (Roma), Nápoles, Valencia Duración: 8 días Salidas: 4/9 hasta 20/11 Tasas: 195€ (Precio final por persona 444€)</p> <p>Desde 249€ ver más</p>
			
		
 <p>DESCUENTO 10%</p> <p>Esencias del Mediterraneo II</p> <p>Barco: Grand Holiday Itinerario: Barcelona, Villefranche (Niza), Livorno (Florença/Pisa), Civitavecchia/Roma, Nápoles, Cagliari (Sicilia), Barcelona Duración: 8 días Salidas: 4/9 hasta 30/10 Tasas: 190€ (Precio final por persona 324€)</p> <p>Desde 134€ ver más</p>
			

Instrumentos i tècniques de comunicació utilitzats en el sector turístic.

Els instruments i tècniques de comunicació bàsics es poden agrupar en quatre:

- La publicitat
- Les relacions públiques
- La venda personal
- La promoció de les vendes

Encara que conceptualment tots els instruments i tècniques de comunicació que s'utilitzen en turisme es poden agrupar en aquests quatre grans grups, en aquest apartat, es citen tots els possibles de forma desglossada.

TAULA SOBRE ELS PRINCIPALS INSTRUMENTS I TÈCNIQUES DE COMUNICACIÓ UTILITZATS EN EL SECTOR TURÍSTIC

Publicitat	<p>Comunicació massiva que té com a finalitat informar, persuadir i aconseguir un comportament determinat de les persones que reben aquesta informació.</p> <p>És un conjunt de missatges (anuncis, espots, filmets, etc.) de promoció que s'insereixen en diversos mitjans de comunicació de masses: TV, premsa, revistes, ràdio, cinema, publicitat exterior, etc. Però també, els anuncis que s'inclouen en llibres, guies turístiques, fulletons i pàgines web de altres institucions o operadors turístics.</p>
Relacions públiques	<p>Conjunt d'activitats d'una empresa o d'una entitat de caràcter públic ordenades a influir en l'opinió pública per tal d'atreure els individus o altres entitats com a possibles nous clients, seguidors, etc. Les relacions públiques tracten d'aconseguir, a través dels mitjans de comunicació, una bona propaganda, o el que és el mateix, informacions favorables per a l'empresa o els seus productes o serveis de forma gratuïta. La publicitat es paga, la propaganda no.</p>
Promoció de vendes	<p>Conjunt d'accions que tracten d'incrementar la demanda a curt termini utilitzant diversos estímuls.</p> <p>La promoció de vendes pot anar dirigida a intermediaris, venedors propis de l'empresa, consumidors o prescriptors.</p>
Venda personal	<p>Són les accions promocionals i d'estímul de les vendes portades a terme per equips de venedors.</p> <p>La venda personal directa és la que s'adreça directament al públic. Generalment, aquesta tècnica s'adreça a distribuïdors i intermediaris.</p>
Fires turístiques	<p>Reunió periòdica, generalment anual, de comerciants i negociants protegits pel poder públic per dur a terme els seus intercanvis.</p> <p>Serveixen per a presentar i promocionar l'oferta comercial de les empreses turístiques a intermediaris, prescriptors i públic en general. S'utilitzen, bàsicament, per establir contactes amb els diferents operadors del sector.</p>

Patrocini	Promoció de la imatge d'una empresa, d'un producte o d'un servei, per mitjà de la protecció i el sosteniment econòmic que s'atorga. Consisteix en el finançament de determinades activitats i esdeveniments amb la finalitat d'obtenir efectes positius sobre la imatge de l'empresa o estimular la demanda entre públics objectius seleccionats.
Fulletons i catàlegs	Material imprès de caràcter promocional adreçat a intermediaris i consumidors finals.
PLV i Marxandatge	Publicitat en el lloc de venda i Marxandatge. Conjunt de materials (pòsters, displays, etc.) que poden contribuir a fer publicitat en el lloc de venda (PLV). Accions encarades a aconseguir l'adequada exposició al públic dels fulletons, catàlegs i materials diversos referits al producte o servei que ofereix l'empresa.
Mailings i distribució directa domiciliària	Enviament en massa de material promocional (cartes, fulletons, catàlegs, etc.) per correu personalitzat. Distribució directa d'aquest materials en domicilis d'àrees seleccionades en funció de les característiques dels seus residents.
Viatges de familiarització (Fam trips)	Viatges gratuïts i estàncies en la destinació turística o les instal·lacions de l'empresa. Es pretén influir positivament sobre els intermediaris, periodistes, prescriptors i líders d'opinió.
Promocions telemàtiques (GDS, Internet)	Canals informàtics, per mitjà dels quals, l'intermediari o el consumidor final pot tenir accés a la informació sobre els nostres productes o serveis.

4.6. La publicitat: contingut i objectius.

Definició

La publicitat és un dels instruments més interessants dels quals disposa el màrqueting com a forma de comunicació i promoció. Les seves característiques especials fan que sigui convenient dedicar-li un capítol sencer.

Es podria definir la publicitat com la tècnica destinada a transmetre informació impersonal i remunerada, adreçada a un públic objectiu, utilitzant els mitjans de comunicació de masses amb la intenció d'estimular la demanda d'un producte o servei.

Una de les principals característiques de la publicitat respecte a altres instruments o tècniques promocionals és que actua de forma unilateral, és a dir, un emissor identificat (l'anunciant) adreça un missatge de forma simultània a un gran nombre de receptors anònims, amb la voluntat de modificar el seu comportament de compra.

Objectius de la publicitat

El primer pas en el desenvolupament d'un programa de publicitat és concretar els objectius a aconseguir. Segurament els objectius a assolir per l'acció publicitària estaran marcats per decisions prèvies del màrqueting, com per exemple l'elecció del públic objectiu, l'estratègia de posicionament, el màrqueting mix, etc.

Una fita estarà ben definida si conté, com a mínim, les següents característiques:

- **Públic objectiu.** Està ben definit a qui va adreçada la comunicació
- **Objectiu de comunicació.** Definir el què es vol comunicar.
- **Horitzó temporal.** Període de temps en què s'espera aconseguir el que estava planificat

Els objectius publicitaris poden agrupar-se, segons la finalitat perseguida, en tres grans apartats: informatius, persuasius i recordatoris.

La majoria d'empreses del sector turístic solen fer publicitat, amb més o menys intensitat, dirigida al consumidor final que ha d'utilitzar el producte o servei i, també, publicitat adreçada als intermediaris que seran els encarregats d'influenciar als consumidors en el moment d'escollir el servei.

Publicitat informativa.

L'objectiu de la publicitat informativa és donar a conèixer, crear notorietat d'un nou producte o servei. Només té sentit durant les primeres fases de la vida del producte. Els objectius d'aquest tipus de publicitat poden ser:

- Donar a conèixer una nova marca o servei turístic (un nou hotel o restaurant, el servei de banquets, etc.)
- Explicar les característiques d'un nou servei.
- Informar d'un canvi de preus.

- Reduir l'aversió d'alguns consumidors a determinats productes o serveis.
- Millorar o crear imatge d'empresa.

Publicitat persuasiva.

La publicitat persuasiva és la publicitat que habitualment s'utilitza en les fases més competitives d'un producte o servei. L'objectiu general és aconseguir una demanda selectiva per un producte o una marca concreta.

És la publicitat utilitzada per a lluitar contra la competència. Els objectius més destacats d'aquest tipus de publicitat són:

- Augmentar la preferència dels consumidors cap a la nostra marca.
- Intentar aconseguir que clients d'altres marques comprin els nostres productes o serveis.
- Augmentar la fidelitat o lleialtat dels consumidors cap a la nostra marca.
- Canviar la percepció sobre la qualitat de determinats productes o serveis.

Una de les parts més conegudes d'aquest tipus de publicitat és el que es coneix com publicitat comparativa, que intenta establir la superioritat d'una marca en relació a l'altra, comparant els atributs del producte o servei. Un dels exemples més famosos és el suc de taronja de Don Simón comparat amb els d'altres marques. Algun altre cas el trobem en el sector del transport aeri, una companyia presentava un anunci on mostrava un avió igual al que utilitzava la competència i es preguntava perquè pagar més.

L'administració europea regula molt acuradament les normes publicitàries.

La publicitat comparativa es pot portar a terme sempre que "identifiqui implícitament o explícitament a un competidor o els seus bens o serveis" i s'autoritza sempre que "compari, de forma objectiva, característiques essencials, pertinents i que siguin verificables".

Publicitat de record.

Es tracta del sistema de publicitat més utilitzat quan la vida del producte o servei es situa en la maduresa. El cas més clar és el de la marca Cocacola: qui no coneix Cocacola? La publicitat que fa aquesta marca en tanques i altres mitjans té com objectiu simplement recordar als consumidors que han de comprar Cocacola. Els objectius bàsics de la publicitat de record són:

- Recordar als clients on es poden comprar o reservar determinats productes o serveis.
- Recordar als clients quan haurien de realitzar les reserves de determinats productes o serveis.
- Recordar als clients l'existència d'un producte o servei.

L'elecció d'un tipus de publicitat o un altre dependrà de la situació de l'empresa o dels productes o serveis de l'empresa en relació al mercat. Si l'empresa és líder en el mercat amb els seus productes o serveis, però la utilització és baixa, l'objectiu de la publicitat serà estimular l'ús de la marca. Si l'empresa no és líder en el mercat, però disposa d'un producte o servei competitiu, l'objectiu de la publicitat hauria de ser convèncer sobre la superioritat del producte o servei.

4.6.1. Els mitjans publicitaris i el missatge.

La publicitat és una activitat de comunicació massiva que costa diners a l'empresa. Per això, és molt important que l'elecció del missatge que es vol transmetre es faci de forma acurada, de forma que produeixi l'efecte desitjat en el públic objectiu. Caldrà doncs, anar en compte amb el que es diu i el com es diu, és a dir, amb el contingut i la forma d'expressar-lo. Generalment, es consideren conceptes claus en l'estratègia que persegueix el missatge, els següents:

1. **La idea.** El tema del missatge, la idea bàsica o el benefici bàsic que es vol transmetre. Per exemple, un nou resort que s'obre a Cambrils explicarà aquelles coses que el fan diferent de la resta d'allotjaments turístics de la zona.

2. **La formulació.** Un missatge es presenta mitjançant paraules, imatges, so, etc., la qual cosa significa que abans hi ha hagut un procés de codificació. El text del missatge s'anomena "copy" en terminologia publicitària i fa referència a les paraules que conté l'anunci. Les paraules es poden presentar de forma escrita (mitjans escrits), es poden verbalitzar (ràdio, TV). Però, per arribar al text concret que s'expressarà en el missatge, és necessari que prèviament s'hagi desenvolupat el que s'anomena "plataform copy", que és un document que descriu completament els següents conceptes: la idea a transmetre, el producte, la informació sobre l'empresa i els objectius de la campanya. Això permetrà al creatiu de l'agència publicitària disposar dels elements necessaris per encertar en el text final que garanteixi l'èxit de vendes desitjat.

Aquest document hauria de recollir els següents ítems:

- El públic o públics objectiu. A qui va adreçada la campanya.
- El benefici bàsic que es vol comunicar. Es tracta de determinar la idea del missatge o la proposició única de venda.
- L'estratègia de posicionament desitjada, és a dir, com vol que els possibles usuaris vegin a l'anunciant en relació als seus competidors.
- El to que es vol utilitzar. Més ben dit, indicar quins arguments emocionals o racionals es volen fer servir, indicar si es pretén ser molt o poc agressiu, indicar si s'esmentaran als competidors o no, etc.

Tota aquesta informació servirà al publicitari per generar el missatge, l'eslògan i, en definitiva, l'anunci que s'utilitzarà en la campanya publicitària.

Els publicitaris utilitzen mètodes diferents per generar missatges publicitaris atractius.

3. **L'estil publicitari.** L'últim pas és la selecció de l'estil publicitari que s'utilitzarà en el desenvolupament de l'estratègia de missatge. L'estil és la manera d'expressar el missatge. Hi ha moltes maneres d'expressar el missatge i, a més, es poden combinar entre si. Alguns dels principals estils són:

- Testimonial. Quan, per exemple, una persona famosa recomana un determinat producte o servei (tenista famós que recomana un determinat rellotge).
- Mostrant escenes de la vida real. En aquestes escenes quotidianes es ressalten els avantatges del producte i els motius perquè el prefereixen.
- Analogia, associació o simbolisme. Per exemple, una cadena hotelera, en un anunci, mostrava diferents pedres precioses (robís, diamants, maragdes) i preguntava... "quin prefereixes?". D'aquesta manera s'associava cada hotel a una pedra preciosa.
- Jocs de paraules, intriga o humor. S'utilitzen en premsa escrita per intentar captar l'atenció del consumidor.
- La por. Presenten situacions negatives per destacar les virtuts positives dels seus productes o serveis
- La comparació. Com algunes campanyes de suc de taronja, ja esmentades.

4.6.2. El pressupost publicitari.

Un cop l'empresa ha fixat els seus objectius publicitaris és el moment d'establir el pressupost que es destinarà a publicitat. Sembla lògic que la quantitat assignada fos suficient per assolir els objectius marcats i permetés el desenvolupament de totes les activitats publicitàries programades. La realitat sol demostrar que difícilment el departament comercial pot comptar amb tots els recursos que serien necessaris per desenvolupar la seva activitat de forma còmoda i sense patiments.

El procediment a seguir a l'hora de fixar el pressupost de publicitat hauria de seguir els passos següents:

1. En primer lloc fixar el pressupost total destinat a promoció.
2. Seguidament fer el repartiment del total disponible entre les diferents eines de promoció: publicitat, promoció, venda personal i màrqueting directe. D'aquesta manera els professionals podrien elaborar els seus respectius plans per a cada eina de promoció.
3. En funció dels plans presentats fer els ajustaments necessaris i adjudicar la quantitat definitiva a cada element.

Generalment, es dona un enfocament de gestió progressiva del pressupost.

A mesura que es van concretant les accions es va ajustant el pressupost.

Existeixen altres maneres de concretar el pressupost en publicitat, com per exemple, adjudicar la mateixa quantitat que el període anterior, assignar un percentatge sobre les vendes o assignar tota la quantitat que es pugui en funció de les circumstàncies. Tots aquests sistemes tenen els seus inconvenients i els seus avantatges que han de tenir-se en compte al determinar el sistema propi de cada empresa.

Hi ha una qüestió que tota empresa s'ha de plantejar a l'hora de fixar el seu pressupost: com es pot saber si la quantitat que s'està invertint en publicitat és la correcta?. És evident que si s'inverteix poc els resultats seran insignificants, mentre que, si s'inverteix massa es produeix un malbaratament dels recursos. En general hi ha cinc factors que mereixen ser considerats en l'establiment del pressupost publicitari:

- **La situació en el cicle de vida del producte.** Els nous productes o serveis necessiten un pressupost més alt en publicitat. L'objectiu és augmentar la notorietat i aconseguir que els possibles clients provin el producte o servei. Les marques més consolidades disposen d'un pressupost més reduït.
- **La quota de mercat.** Les marques amb una alta quota de mercat requereixen menys esforç publicitari que les marques que intenten penetrar en un mercat nou.
- **La competència.** En un mercat amb molta competència i un elevat nivell d'inversió publicitari les necessitats seran més altes.
- **La freqüència de la publicitat.** El nombre de repeticions necessàries per a què el missatge quedi gravat en la ment del consumidor determina el pressupost de publicitat.

- **La facilitat en que es poden trobar substituïts al producte o servei.** Hi ha productes o serveis que requereixen grans despeses en publicitat per aconseguir diferenciar la marca.

La publicitat compartida.

En la majoria d'empreses els recursos disponibles per assolir els objectius publicitaris són escassos o insuficients. Això fa que es busquin alternatives destinades a minimitzar aquestes mancances. D'aquí que moltes empreses intenten desenvolupar la publicitat compartida.

Una de les característiques del negoci turístic és la interdependència dels serveis, cada sector necessita dels altres per conformar una oferta atractiva per als possibles consumidors. Degut a aquest fet moltes empreses intenten col·laborar en matèria de publicitat compartint els seus recursos.

Són molts els exemples de publicitat compartida que s'han produït en el sector turístic: agències de viatges que col·laboren amb cadenes hoteleres, targetes de crèdit que col·laboren amb cadenes hoteleres, etc.

4.6.3. Accions publicitàries: material i formes de distribució.

El mitjà publicitari és el canal de comunicació de masses a través del qual es transmet el missatge. Els mitjans publicitaris són: la televisió, la ràdio, la premsa escrita, les revistes, etc. El suport publicitari és el vehicle específic d'un mitjà publicitari utilitzat per a la comunicació. Exemples de suports publicitaris són El Canal 33, Catalunya Ràdio, El Periodico de Catalunya, la revista Conèixer Catalunya, etc.

L'encarregat de la gestió promocional de l'empresa s'ocuparà de escollir la combinació de mitjans publicitaris més adequada per aconseguir els propòsits de l'empresa i fer arribar el missatge al públic objectiu seleccionat.

4.6.3.1 Característiques dels mitjans publicitaris

Tots els mitjans de comunicació presenten unes característiques diferenciades que fan que uns siguin més apropiats per unes accions publicitàries que uns altres. A continuació s'analitzaran les característiques de cadascun d'ells.

La premsa diària.

Avantatges	Desavantatges
<p><u>Gran abast.</u> Cada vegada hi ha més gent que llegeix diaris</p> <p><u>Alta selecció geogràfica.</u> Es pot fer publicitat a escala nacional, regional i local.</p> <p><u>Alta freqüència.</u> Es publiquen diàriament. Pel restaurant d'un hotel pot ser interessant escollir els dijous i els dissabtes per publicar algun anunci.</p> <p><u>Tangibilitat.</u> Es poden retallar i guardar. Es pot fer complimentar cupons als lectors i enviar.</p> <p><u>Cost relativament baix.</u> Comparat amb altres mitjans publicitaris.</p> <p><u>Permet informacions completes i detallades.</u> En TV no és possible.</p>	<p><u>Escassa permanència del missatge.</u> Els diaris es llegeixen ràpid i es rebutgen ràpidament. La vida de l'anunci és breu.</p> <p><u>Baixa qualitat d'impressió.</u></p> <p><u>Limitacions en la creativitat.</u> És un mitjà més limitat que la TV.</p> <p><u>Elevat nivell de desaprofitament dels contactes.</u> Si es busca una segmentació diferent a la geogràfica es pot pensar que hi ha un gran desaprofitament dels recursos.</p>

Les revistes.

Avantatges	Desavantatges
<p><u>Tangibilitat</u></p> <p><u>Selecció de l'audiència.</u> No tenen el mateix abast que els diaris però disposen d'unes audiències més específiques. Les revistes informen sobre el perfil dels seus clients, el qual, pot ser molt útil. Les revistes solen estar especialitzades per àrees: revistes de negocis, de viatges, el golf, la pesca, el cicloturisme, el senderisme, etc.</p> <p><u>Alta qualitat d'impressió i reproducció.</u> Millor que els diaris. Es poden incloure fotografies en color, etc.</p> <p><u>Permanència.</u> Es guarden més temps abans de refusar-les. Els anuncis tenen una vida més llarga. En una sala d'espera poden llegir-les moltes persones.</p>	<p><u>Relativament cares.</u> Més que en un diari.</p> <p><u>Dificultat de definir estratègies basades en un dia concret de la setmana.</u> Publicació setmanal, mensual, etc.</p> <p><u>Limitacions en el format creatiu.</u> És un mitjà més limitat que la TV però millor que el diari. Transmet bé missatges emocionals.</p> <p><u>Temps més llarg de producció.</u> Es triga més que en un diari</p>

La televisió.

És el mitjà més persuasiu que hi ha degut a que pot influir en tots els sentits excepte l'olor i la textura

Avantatges	Desavantatges
<p><u>Elevada audiència.</u> Tothom té televisió a Europa.</p> <p><u>Cost per impacte baix.</u> Si es divideix el cost total pel nombre d'impactes, el cost per impacte és baix.</p> <p><u>Combina imatge, so i moviment.</u> Anuncis molt persuasius.</p> <p><u>Permet cobertures geogràfiques específiques.</u> Permet adreçar-se a segments basats en criteris geogràfics (TV locals).</p> <p><u>Permet adequar les emissions diàriament.</u> Permet seleccionar audiències segons el dia de la setmana i segons l'horari d'emissió.</p>	<p><u>Poca permanència del missatge.</u> Són necessàries les repeticions perquè romangui en la memòria del consumidor.</p> <p><u>Cost total elevat.</u> Està a l'abast de molt poques empreses</p> <p><u>No permet transmetre informació detallada.</u> La durada d'un anunci són 20" per norma general.</p> <p><u>Malbaratament de recursos.</u> Produeix impactes en el públic que no és l'objectiu. El cost és alt.</p> <p><u>Dificultat en modificar el missatge.</u> Elaborar un anunci porta temps, això fa que la capacitat de reacció sigui lenta.</p>

La ràdio

S'utilitza per inserir falques publicitàries en temps destinats a transmetre anuncis o esponsoritzar programes que inclouen el seu anunci.

Avantatges	Desavantatges
<p><u>Cost relativament baix.</u> És un mitjà econòmic que permet la segmentació geogràfica. (ràdios locals).</p> <p><u>Permet seleccionar l'audiència.</u> Cada programa té una audiència molt definida.</p> <p><u>És fàcil generar anuncis nous.</u> Molt ràpid.</p> <p><u>Permet escollir dies i franges horàries.</u> Escollir els dies més adequats.</p> <p><u>Permet adequar les emissions diàriament.</u> Permet seleccionar audiències segons el dia de la setmana i segons l'horari d'emissió.</p>	<p><u>Manca de suport visual.</u></p> <p><u>No permet transmetre informació detallada ni complicada.</u></p> <p><u>Poca duració.</u> Són fàcils d'oblidar i requereixen repetició.</p>

La publicitat exterior

Dins el que seria la publicitat exterior s'inclouen les tanques publicitàries, els anuncis lluminosos, marquesines, mobiliari urbà, vehicles de transport públic, etc. Sol ser una de les fórmules més utilitzades per petits establiments, per donar a conèixer la seva localització i transmetre missatges curts.

Avantatges	Desavantatges
<p><u>Abast i freqüència elevats.</u> Situats en zones estratègiques els veu molta gent.</p> <p><u>Selectivitat geogràfica.</u> Es pot ubicar en aquells llocs més adequats pels interessos de l'establiment.</p> <p><u>Permet grans formats.</u> Exemple, Façana edifici en obres. Criden l'atenció</p>	<p><u>El missatge ha de ser breu.</u></p> <p><u>Limitacions en la localització.</u> Normatives estatals i regionals limiten les possibilitats d'inserció.</p> <p><u>Malbaratament de recursos.</u> Els veu molta gent que no és públic objectiu</p>

Màrqueting directe

Bàsicament utilitza dues tècniques, la distribució a les bústies dels domicilis particulars de fulletons, catàlegs o cartes sense personalitzar o per mitjà de "mailings" amb l'enviament de documentació de forma personalitzada.

Aquest sistema publicitari té, moltes vegades, la percepció de "correu escombraries" per al públic en general. Altres sistemes, com les bases de dades que utilitzen programes informatitzats per adreçar-se a segments de consumidors que compleixen amb una sèrie de característiques, són més eficaços i cada vegada més utilitzats.

Avantatges	Desavantatges
<p><u>Permet seleccionar l'audiència.</u> Molt utilitzat en turisme. Permet segmentar per criteris geogràfics, demogràfics i socioeconòmics, etc. Alt nivell de personalització.</p> <p><u>Permet avaluar la resposta del públic objectiu.</u> Es poden mesurar els resultats</p> <p><u>Baix cost total.</u> Si es mira el cost per mil podria suposar un cost alt però com es poden enviar de forma personalitzada s'eviten moltes comunicacions inútils.</p>	<p><u>Síndrome de correu escombraries.</u> Tendència a llençar-lo a les escombraries.</p> <p><u>Limitacions en el format creatiu.</u></p> <p><u>Cost relatiu total elevat.</u> Per evitar l'efecte "correu escombraries" de vegades cal fer molts enviaments.</p>

Internet

Un dels mitjans més utilitzats en hostaleria i turisme ja que permet promocionar a distància els productes o serveis d'empreses llunyanes.

Avantatges	Desavantatges
<p><u>Permet combinar imatges, so i, a més, incorporar interactivitat.</u></p> <p><u>El cost per anunci en la pàgina web és barat si aquesta és molt visitada.</u></p> <p><u>Disposar de una web de l'empresa és relativament econòmic.</u></p>	<p><u>Dificultats per seleccionar audiència.</u></p> <p><u>Cal que el consumidor es connecti a la xarxa per voluntat pròpia.</u></p> <p><u>Dificultat en aparèixer en primera línia en els cercadors.</u></p>

4.7. La promoció turística en el mix promocional: la publicitat, les relacions públiques, les promocions de vendes / marxandatge, les fires turístiques, work shops, famtrips i d'altres.

La majoria d'instruments i tècniques de comunicació utilitzats en el sector turístic es poden englobar en els **quatre instruments** bàsics de promoció:

- Publicitat
- Relacions públiques
- Venda Personal
- Promocions de vendes

El mix promocional d'una empresa està format per la combinació concreta que efectui, i el pes específic que atorgui, a cadascun dels instruments i tècniques. El mix promocional dependrà, bàsicament, del pressupost disponible, de les característiques del producte o servei, del mercat o públic objectiu al qual s'adreça, dels objectius perseguits en la campanya de comunicació, de les actuacions de la competència i de l'estratègia general seguida per l'empresa. En aquest sentit, és important remarcar que el mix promocional forma part del màrqueting mix de l'empresa i per tant cap mena d'activitat de comunicació ha d'actuar de forma independent a la resta de variables del màrqueting mix. S'ha d'aconseguir la màxima efectivitat i eficiència, ha d'existir una perfecta coordinació i coherència entre totes les activitats posades en marxa.

4.7.1 El paper de la publicitat en el sector turístic.

La publicitat és tota comunicació massiva que té per objecte informar, persuadir i aconseguir un comportament determinat de les persones que reben aquesta informació. La transmissió d'informació per mitjans publicitaris es realitza en forma d'anuncis pagats per l'empresa venedora que insereix en diferents mitjans de comunicació. La incidència dels mitjans pot ser molt diversa, hi ha els mitjans de comunicació de masses (televisió, ràdio, premsa i revistes de gran tirada) i els mitjans de comunicació amb un índex de cobertura molt més baix (revistes especialitzades, premsa local, tanques publicitàries, anuncis en mitjans de transport, etc). Es tracta d'una forma de **comunicació impersonal** en què el missatge és controlat completament per l'anunciant.

L'avantatge de la publicitat és que pot arribar a grans audiències. El desavantatge principal és l'elevat cost total d'una campanya publicitària, encara que si es considera el cost per impacte, aquest és baix. Això, fa que aquest instrument només estigui a l'abast de les grans empreses o organitzacions. Un altre inconvenient és la dificultat per avaluar l'efectivitat en l'ús dels mitjans de comunicació de masses.

L'escassa importància de la publicitat en el sector turístic.

El que es gasten les empreses turístiques en publicitat en relació a la xifra de vendes és poc significatiu en proporció a altres sectors econòmics. La causa probable d'aquest fet és que la majoria d'empreses disposen de canals i **instruments alternatius** per comunicar-se amb el potencial client que són més efectius que la publicitat.

Les alternatives a la publicitat que més es fan servir en el sector són:

- La importància que **el boca orella** té en aquest sector. Són molt influents les opinions que antics clients exerceixen sobre els seus grups de proximitat (amics, familiars).
- La importància del rol promocional que juguen els canals de distribució. Per exemple les agències de viatges en el sector hotelier.
- En el sector turístic, en general, es dona més importància a les accions de **RRPP**, la qual cosa resta importància a la publicitat. Per exemple, té més incidència la col·laboració desinteressada econòmicament d'un cuiner en un programa de cuina, que pagar alguna mena de publicitat.
- En el cas del sector d'hotels, molta part de l'esforç promocional el realitzen el **TTOO**. Els usuaris consulten els catàlegs dels TTOO i seleccionen l'hotel en funció del que hi ha en el catàleg.
- La possibilitat de realitzar promoció **cooperativa** conjuntament amb altres operadors. Per exemple en una revista d'una companyia aèria pot sortir alguna referència a un hotel o companyia hotelera.
- L'àmplia possibilitat de fidelització i de promoció de les vendes aprofitant el moment en què el client està a les instal·lacions fent ús del servei. En el sector hotelier, darrerament, s'han estès de manera generalitzada els **programes de fidelització**.

4.7.2 Les relacions públiques en el sector turístic.

L'objectiu primordial de les relacions públiques és crear un clima favorable pel desenvolupament de les activitats de l'empresa en general. Es tracta d'aconseguir la difusió, a través dels diferents mitjans de comunicació, d'informació favorable que contribueixi a millorar la imatge de l'empresa i dels seus productes o serveis. Les RRPP no són publicitat, són propaganda.

Es podria definir la propaganda com la difusió gratuïta, no pagada, d'informació sobre els productes o serveis de l'empresa.

L'inconvenient de les RRPP és que l'empresa no controla el contingut del missatge, mentre que en la publicitat sí que ho fa. En les RRPP són els mitjans de comunicació els que controlen el missatge.

Tanmateix, algunes accions de RRPP no tenen res a veure amb els mitjans de comunicació. De vegades, moltes accions van adreçades a influir a determinats col·lectius poc nombrosos, però amb gran poder de decisió sobre aspectes que poden afavorir a l'empresa, o que simplement es tracta de lobbies que poden actuar com a prescriptors. Per exemple, un cuiner de prestigi col·labora de forma gratuïta en l'elaboració i servei d'un banquet del gremi de productors de cava.

Per a les empreses turístiques, les RRPP, constitueixen una de les eines vitals per a la promoció. Això és degut a l'efecte positiu que exerceixen sobre el potencial turista o client els reportatges que apareixen en els mitjans de comunicació de masses sempre que es parli bé de la destinació o dels productes o serveis. Per citar un exemple, només cal recordar l'impacte que va tenir, l'estiu del 2009, sobre els hotels i restaurants de l'illa de Formentera un anunci d'una coneguda marca de cerveses produït en aquesta illa i conegut per una música que tothom coneix per "tonight, tonight,...". El turisme és una matèria que interessa a la major part del públic. A la gent, li interessa veure i conèixer paisatges i aspectes culturals d'altres zones del món, i per tant segueix amb atenció els reportatges de llocs exòtics, sobre altres cultures, sobre art, sobre arquitectura, sobre patrimonis de la humanitat, sobre parcs naturals, etc. Es podria afirmar que tot el que interessa relacionat amb les vacances i els viatges interessa a la gent. Heus aquí, l'interès de periodistes, escriptors i mitjans de comunicació en el tema.

No obstant això, cal tenir en compte que quan es produeixen notícies negatives d'una destinació, un lloc, un establiment la repercussió en els mitjans pot ser elevada. Per això afecten tant al turisme la inseguretat ciutadana, atemptats terroristes, inestabilitat política, criminalitat, contaminació, turisme de borratxera, intoxicació alimentària, inestabilitat laboral, vagues, etc.

L'objectiu bàsic de les RRPP en el turisme és desenvolupar unes relacions positives amb els mitjans de comunicació. Les empreses, especialment aquelles empreses més grans que disposen de més mitjans han d'estar preparades per afrontar situacions de conflicte o crisi, que puguin perjudicar la seva imatge a llarg termini. La imatge d'una destinació turística és molt fràgil i en qualsevol moment es pot veure afectada.

Els instruments que habitualment s'utilitzen en les RRPP són:

- **Notes o comunicats de premsa.** El comunicat de premsa és la tècnica més utilitzada de les relacions amb els mitjans de comunicació. És una eina aparentment senzilla i eficaç per tractar amb la premsa. Consisteix en un text informatiu breu (no més de 60 línies) redactat amb un estil periodístic que una empresa envia als mitjans de comunicació perquè sigui publicat i difós com a notícia de manera gratuïta.

- **Presència de personalitats.** Aconseguir que se sàpiga entre la nostra clientela actual o potencial que un personatge famós ha estat gaudint dels productes o serveis de l'empresa. Per a un establiment hotelier és molt interessant poder fer públic que un personatge famós s'ha allotjat, o ha anat a sopar a les seves instal·lacions.

- **Butlletins de notícies, dossiers de premsa i altres publicacions.** Els butlletins de notícies són com els comunicats de premsa però que s'envien de forma periòdica a la premsa especialitzada del sector o a clients que ho han autoritzat. El dossier de premsa és un dossier amb informació escrita, gràfica audiovisual i/o multimèdia que es distribueix als diferents mitjans de comunicació amb motiu de la celebració d'un esdeveniment o una conferència de premsa, a fi de facilitar-los la cobertura i l'elaboració de la informació periodística.

Aquestes informacions es poden acompanyar d'altres documents.

- **Viatges de familiarització o fam trips.** Es tracta de viatges gratuïts, estades pagades i invitacions gratuïtes a restaurants i altres establiments que s'ofereixen a intermediaris (agents de viatges, TTOO), periodistes, etc. per donar a conèixer un producte turístic, les noves ofertes o les millores introduïdes, etc.

- **Workshops.** Són jornades o reunions professionals de treball, que impliquen un contacte directe entre l'oferta i la demanda. L'oferta estarà constituïda per representants de les empreses que ofereixen els serveis de la destinació turística i la demanda estarà representada per les empreses intermediàries dels països emissors. Els workshops presenten diferències respecte a les fires turístiques que cal remarcar: en **primer lloc** és l'escala d'operacions, a les fires els contactes es produeixen a gran escala mentre que als workshops interessa els contactes a petita escala, en **segon lloc** a les fires hi ha tota la resta de competidors mentre que en els workshops no hi ha altres competidors i en **tercer i últim lloc** als workshops els organitzadors porten el control, mentre que a les fires no hi ha control en les activitats comercials. Els workshops tan es poden fer en el mercat emissor com en el mercat receptor. Moltes vegades es combinen fam trips amb workshops.

· **El patrocini.** L'Enciclopèdia Catalana defineix patrocini com la promoció de la imatge d'una empresa, d'un producte o d'un servei, per mitjà de la protecció i el sosteniment econòmic que s'atorga. El patrocini consisteix en finançar i donar suport a determinades empreses o entitats per a la realització de certes activitats o esdeveniments. El patrocini pur es basa només en el prestigi, notorietat i la imatge positiva que es crea el patrocinador a l'atorgar el patrocini. En el sector turístic els principals patrocinadors són les institucions públiques amb l'objectiu d'afavorir o enriquir l'oferta turística d'una zona. Per exemple, el patrocini d'un campionat de golf o un festival de música, etc.

4.7.3 La promoció de vendes i el marxandatge en el sector turístic.

La promoció de vendes consisteix a portar a terme activitats dirigides tant a intermediaris com a consumidors amb l'objectiu d'estimular la demanda a curt termini mitjançant incentius de tipus econòmic o material. Són exemples de promoció de vendes les ofertes, les rebaixes, els regals, els premis, els concursos i les demostracions. En turisme trobem bastants exemples, viatges 2 per 1, descomptes de preus en hotels, dies d'estada addicionals, sorteigs amb premis, etc.

Es pot definir el marxandatge com el conjunt de tècniques que s'apliquen en el punt de venda per motivar l'acte de compra, de la manera més eficaç possible, d'un producte o un servei. En turisme, el marxandatge, s'ha d'ocupar de dues tasques fonamentals, la presentació i col·locació del material promocional en el punt de venda (fulletons, catàlegs, displays, cartells, etc.) i l'ambientació i animació del local. L'objectiu del marxandatge és estimular la compra del producte i rendibilitzar al màxim el punt de venda. En resum, posar el producte o servei a l'abast del possible comprador.

La publicitat i les RRPP tracten de moure al consumidor cap al punt de venda, mentre que les promocions de vendes i el marxandatge tracten d'estimular la compra en el propi punt de venda.

S'entén per punt de venda qualsevol punt on l'oferent pot efectuar la venda dels seus productes o serveis. La intangibilitat i inseparabilitat dels productes o serveis turístics implica que es poden portar a terme tres tipus de transaccions en el punt de venda:

- **Vendes per mitjà d'intermediaris.** En el cas dels hotels les vendes es poden realitzar amb l'intermediació de les agències de viatges, les oficines d'informació turística i pàgines web d'altres organitzacions que promocionin els nostres productes.

- **Vendes directes.** Són totes aquelles reserves o compres efectuades pel consumidor ja sigui en els locals propis de l'empresa o a través de qualsevol altre mitjà que ho permeti: correu, Internet, central de reserves propi o "call centres" (serveis centralitzats de reserves via telefònica). Els darrers anys, les vendes directes s'estan incrementant molt en el sector hotelier gràcies a la irrupció d'Internet.

- **Vendes internes.** És una opció de la que poden gaudir les empreses turístiques degut a que tenen els clients a casa seva durant el període de temps que dura el servei (clients captius). Això permet realitzar una gran quantitat d'accions promocionals adreçades als clients que fan ús de les instal·lacions. L'objectiu d'aquestes activitats és incrementar les vendes de productes relacionats o complementaris del producte principal. Els punts de venda a considerar, dins aquesta categoria, són les recepcions d'hotel, els bars, els restaurants o punts de venda específics dins de les instal·lacions.

Les promocions de vendes són molt importants en turisme degut al caràcter perible de l'oferta. Quan un hotel s'acosta a una data determinada i el nombre de reserves no garanteix la plena ocupació possiblement la capacitat superarà a la demanda (excés de capacitat). Tot i que les empreses han d'estar preparades i han de ser capaces de preveure les fluctuacions de la demanda, sempre es produeixen fets o esdeveniments inesperats que no es podien preveure i que condicionen la demanda. És en aquests moments on ha de jugar un paper rellevant la promoció de les vendes.

El públic objectiu al que s'adrecen les accions de promoció de vendes són, bàsicament, els consumidors, els intermediaris, els venedors i els prescriptors. Un prescriptor és tota persona o organització capaç d'influir en la decisió de compra del consumidor. Per exemple, el president d'una penya esportiva, el monitor d'esquí, etc. Tots aquests col·lectius poden requerir d'incentius a curt termini per a que adquireixin el producte o servei de l'empresa.

Objectius de la promoció de vendes en funció del públic objectiu	
Consumidors	<p>Venda de capacitat excedent Canviar el timing de la demanda Atreure i recompensar a clients fidels i freqüents Estimular la primera compra del producte o servei Incrementar la quota de mercat Contrarestar o descoratjar promocions dels competidors</p>
Intermediaris	<p>Assegurar-se el suport dels intermediaris i que recomanin el nostre producte. Assegurar la màxima exposició dels nostres fulletons, catàlegs i la resta de material promocional Millorar el coneixement dels nostres productes per part dels intermediaris</p>
Venedors	<p>Aconseguir un esforç addicional que derivi en un increment del volum de vendes durant un període determinat Recompensar esforços especials.</p>
Prescriptors	<p>Aconseguir el reconeixement del nostre producte</p>

Instrumentos de la promoció de vendes segons el públic objectiu	
Consumidors	<p>Rebaixes de preus i descomptes Més quantitat de producte al mateix preu Cupons i vals de descompte Productes complementaris gratuïts a baix preu Concursos, premis i regals Sistemes de fidelització per a clients freqüents</p>
Intermediaris	<p>Supercomissions i primes Competicions, concursos i premis Publicitat i promoció cooperativa Material promocional en el punt de venda (catàlegs, PLV) Recepcions i festes Fam trips.</p>
Venedors	<p>Primes per objectius Concursos i premis Distincions Viatges.</p>
Prescriptors	<p>Documentació (fulletons, catàlegs, etc.) Documentació tècnica Obsequis Recepcions i festes Fam trips</p>

4.7.3.1 La promoció de vendes adreçada als consumidors

Moltes vegades, els responsables comercials necessiten estimular al consumidor d'alguna manera per tal que efectui la compra. Les activitats de promoció de vendes intenten aconseguir vendes addicionals que sense aquest estímul no es produirien. Aquests incentius han de restringir-se a moments puntuals i a segments del mercat que així ho requereixin. Si no es fes d'aquesta manera, s'acabaria oferint incentius a la compra a segments de mercat que estaven disposats a comprar sense cap incentiu.

Els instruments més utilitzats són:

· Els descomptes d'última hora i les rebaixes del preu per aconseguir omplir capacitat excedent.

· Oferir més quantitat de producte al mateix preu (rebaixa encoberta).

Es fa veure que es manté l'estructura de preus de cara a la competència per no entrar en una guerra de preus. Per exemple:

- o L'acompanyant gratis, utilitzat per les companyies hoteleres
- o Els nens menors de 12 anys no paguen si dormen en la mateixa habitació que els pares (Hotels Novotel).
- o Un dia extra sense cap cost complementari
- o El dos per un en restauració (dos hamburgueses al preu d'una de Mc Donalds)
- o Els cupons o vals de descompte que s'ofereixen a la clientela per a períodes de baixa ocupació
- o Cupons per nombre de serveis. Quan el client arriba a un nombre de consumicions d'un servei se li ofereix un de regal.
- o Caps de setmana gratuïts o al 50% de descompte als clients de negocis que utilitzen els serveis d'hotel.

· Oferir productes complementaris gratuïts o a preus molt rebaixats.

Per exemple:

- o Cotxe de lloguer gratuït posat per l'hotel
- o Transport gratuït a l'aeroport o al centre de la ciutat
- o Entrades gratuïtes a determinades atraccions de la ciutat
- o Excursions gratuïtes
- o Ampolla de cava a l'habitació

· Competicions, concursos i regals.

Per exemple:

- o Participar en el sorteig d'un lot de Nadal
- o Participar en un sorteig d'un cotxe, un rellotge, una joia
- o Regals de samarretes, gorres, bosses de viatge, articles de platja
- o Regal de figures dels personatges de dibuixos animats al comprar el menú infantil

Un instrument de promoció molt utilitzat en el sector hoteler són els programes de fidelització que consisteixen en premiar amb estades gratuïtes als clients que utilitzen amb freqüència els seus serveis. Un sistema de punts obtinguts en funció de les despeses realitzades pel client permet, que aquest, pugui intercanviar-los per estades gratuïtes en qualsevol altre hotel de la companyia o aconseguir una habitació de preu superior pagant el preu estàndard (up-grade). Aquests programes solen tenir molt d'èxit sobretot en les grans companyies que disposen d'una àmplia i variada oferta. Per mitjà d'aquests sistemes les companyies hoteleres aconseguixen ocupació en períodes en els quals els sobra capacitat.

Una variable de la rebaixa de preu és "augmentar el producte". ¿Què és millor donar el producte o servei a millor preu o donar un producte o servei millor pel mateix preu?. Hi ha qui opina que rebaixar el preu és més fàcil i més ràpid d'imitar per la competència. Mentre que oferir un producte o servei augmentat (millor) pot presentar més dificultats de ser imitat pels competidors.

La promoció de vendes i la publicitat són instruments complementaris.

Moltes vegades es necessita la publicitat per donar a conèixer les promocions de vendes que l'empresa fa, especialment aquelles de distribució directa. Si la distribució es fa a través d'agències de viatge és millor el marxandatge.

4.7.3.2. La promoció de vendes adreçada als intermediaris.

Les empreses turístiques que utilitzen intermediaris per a les vendes s'han d'esforçar per oferir incentius, a aquests intermediaris, per aconseguir bàsicament dos objectius:

- Que els productes de promoció com els fulletons, els catàlegs, pòsters, etc. estiguin a la vista, dels possibles compradors i si és possible millor posicionats que la competència
- Que recomanin els nostres productes als consumidors.

És el cas dels hotels vacacionals i les agències de viatge. S'ha d'aconseguir que un consumidor tingui més probabilitats de seleccionar el nostre hotel que algun altre, i que el personal de l'agència ofereixi el nostre en lloc d'altres. Això no és fàcil d'aconseguir si no hi ha alguna mena d'estímul.

Un dels incentius habituals adreçat als intermediaris són les supercomissions.

Es tracta de comissions per sobre del normal per les vendes realitzades en un determinat període o per la consecució d'un determinat nivell de vendes. Uns altres incentius poden ser els viatges gratuïts o les recepcions i festes que, a més, contribueixen a estrènyer les relacions personals amb els membres del canal de distribució. Finalment, els regals, premis i altres incentius d'aquest tipus són sempre benvinguts.

4.7.3.3. La promoció de vendes adreçada als venedors

Els instruments de promoció adreçats als integrants de la força de vendes tenen com objectiu bàsic incentivar la realització de un major esforç de promoció i venda en un període determinat. Bàsicament s'ofereixen primes i regals per la consecució d'uns objectius determinats.

És molt important que aquest instrument s'utilitzi només en accions temporals d'una duració limitada. D'altra manera, es convertirien en accions permanents que perdrien el seu poder incentivador.

4.7.4. La venda personal en el sector turístic

La venda personal és la que es porta a terme per mitjà del contacte directe entre el venedor i el comprador. La força de vendes, com també s'anomena, pot actuar en qualsevol dels tres tipus de punt de venda: vendes a través d'intermediaris, vendes directes i vendes internes.

Pel que fa a les vendes a través d'intermediaris, les actuacions dels equips de venedors es centren en l'equip de vendes de l'hotel i el personal de les agències de viatge:

- Mantenir un contacte directe
- Fer un seguiment sistemàtic
- Mantenir unes bones relacions
- Aconseguir una adequada presència (exposició de marxandatge) dels productes de l'empresa

El disposar d'un venedor o un equip de venedors és imprescindible per a la realització d'activitats de venda directa. La venda directa es pot organitzar, bàsicament, de dues maneres:

· Vendes a l'empresa sense desplaçament dels venedors.

Aquestes s'organitzen creant oficines de venda pròpia dins l'empresa, que disposen de sistemes que permeten la reserva directa per part del consumidor per diversos mitjans: via telefònica, sistemes informatitzats, etc.

· Equips de venda que es desplacen fora de l'empresa per contactar amb els possibles clients. Com per exemple, les cadenes hoteleres que envien els seus venedors per contactar amb els TTOO per tal d'aconseguir la venda de quotes d'ocupació, o els contactes de representants de l'hotel amb les empreses més significatives i amb les institucions de la ciutat per intentar presentar les ofertes que puguin ser del seu interès. Es tracta que els venedors visitin empreses i institucions per promocionar els nostres productes, signar nous contractes amb nous clients o fer el seguiment constant del grau de satisfacció dels clients ja fidelitzats.

En les vendes directes és molt important prendre consciència que qualsevol persona de l'empresa que està en contacte directe amb el client és un venedor potencial. Des del recepcionista de l'hotel que rep al client, fins al cambrer que li serveix el sopar, tots poden influir d'alguna manera sobre la xifra final de vendes. El personal de contacte forma part de forma inseparable del producte que ofereix un hotel o un restaurant. La formació i la motivació del personal de contacte és una de les claus de l'èxit per oferir un bon servei al client.

La venda personal té una gran transcendència en els empreses d'hoteleria i restauració. El venedor és la clau de tot aquest sistema, d'ell depèn la imatge de l'empresa que s'emportarà el possible comprador. La primera impressió, el tracte agradable i la capacitat per transmetre la informació del venedor seran essencials en la consecució dels objectius de venda.

4.7.5. La utilització dels materials impresos “fulletons, catàlegs, etc.” en el sector turístic.

L'ús de fulletons, catàlegs, pòsters i, en general, tota mena de material imprès és molt important en el sector turístic. Al tractar-se, els serveis, de bens intangibles encara es fa més necessari l'ús d'aquests instruments per comunicar les seves característiques al consumidor. Per a molts establiments, la producció i distribució d'aquests materials constitueix la partida més important del seu pressupost de màrqueting.

El gran desafiament, per als responsables de comunicació, és aconseguir que la inversió realitzada en aquest tipus de material, realment arribi i aconsegueixi impactar en el públic objectiu, en el moment adequat. Tots sabem que aquest material, moltes vegades, no acaba sent llegit pel consumidor. Pot passar que l'empresa hotelera faci arribar fulletons a l'agència de viatges per a que els exposi en els espais que disposa per aquest menester i que, aquesta, ni obri la caixa i no arribin mai a l'expositor.

També pot passar que un establiment es gastí molts diners en distribuir un full publicitari per tota la ciutat i que la majoria de gent el tiri directament a les escombraries.

La part més important del material imprès va adreçat a la distribució directa al consumidor, la part més petita correspon a la distribució que es fa als intermediaris.

4.7.5.1. La funció del material imprès en el sector turístic

A continuació es descriuen les funcions més destacades que realitzen els fulletons, catàlegs i altres materials impresos en el sector turístic:

- 1. Actuen com a substitut del producte.** Els serveis turístics són intangibles i, per tant, el consumidor quan els compra no disposa de res més que una factura i un fulletó on s'informa de les característiques del servei. Per això, es diu que el fulletó actua com a substitut del servei fins al moment que aquest es produeix.
- 2. Representen un element de suport pel personal de vendes.** Els serveis d'allotjament en un hotel, en segons quines circumstàncies poden ser una de les despeses més importants de les vacances familiars en un any. És lògic que per efectuar una despesa d'aquesta magnitud, el consumidor vulgui disposar de l'amplia informació que pot recollir un fulletó o un catàleg dels serveis de l'empresa.
- 3. Actuen com a substitut o complement d'accions publicitàries.** Una acció de promoció no es pot portar a terme, només, per mitjans publicitaris. El cost seria inassequible. Per això, les campanyes publicitàries han d'estar recolzades pel material imprès que es desplega en el punt de venda.
- 4. Ajuden a donar a conèixer al consumidor les característiques del producte o servei de forma precisa, concreta i detallada.** Pot ser que el consumidor s'hagi assabentat de l'existència d'un determinat producte o servei per mitjans com la publicitat, les relacions públiques, el boca orella, etc., però, necessitarà conèixer informació més profunda, més detallada que només obtindrà gràcies al material imprès.
- 5. Representa un element contractual que actua com a garantia del què es va a rebre.** Els fulletons podrien actuar com a prova legal en el cas de que un client insatisfet reclamés, per considerar que el servei percebut no s'ajusta a el que diu el fulletó.
- 6. Estimula la demanda i la compra del producte o servei.** Els fulletons d'un TTOO poden estar durant molts mesos exposats i, per tant, hi ha moltes possibilitats que molts consumidors els vegin. La vista d'un catàleg d'imatges de zones turístiques, dels hotels amb les seves piscines, etc. estimula la venda.
- 7. Posa facilitats a la compra.** Informa sobre els mecanismes per formalitzar la compra.
- 8. Joga un paper de reforç de la compra.** El fulletó substitueix al producte. Poden passar mesos des de que el consumidor fa la compra fins que gaudeix del servei.
- 9. Transmet informació sobre la nostra empresa i com gaudir millor dels serveis que s'ofereixen.** Els fulletons i catàlegs també estan a disposició del consumidor en els hotels i restaurants mentre gaudeixen del servei. En aquest sentit, s'utilitzen per facilitar informacions complementàries del servei principal, donar a conèixer ofertes especials, donar més informació del servei per a que el client gaudeixi del servei en plenitud o proporcionar qualsevol informació que es consideri important. En aquest sentit, el material imprès actua com element de suport al personal de contacte.
- 10. Joga un paper educatiu.** Pot servir com a instrument educatiu per allisonar als visitats d'una zona en la manera de comportar-se en aspectes medi ambientals o socials (aprofitament de l'aigua, soroll al carrer, etc.)

4.7.5.2. Producció de material imprès

La producció de material imprès de suport a la comercialització s'ha de fer de forma seqüencial, seguint una sèrie de processos o etapes que s'intentaran exposar en aquest apartat:

1. **Determinar la mida, el perfil i les necessitats del públic objectiu.** La dificultat més gran en aquesta primera fase és la decidir si s'edita un fulletó per a cada segment de mercat o per a cada categoria de producte o servei, o es fa un únic fulletó on s'inclou la major part de l'oferta. Qualsevol opció pot ser encertada. Una cosa cal tenir en compte: com més coses s'hi vulguin posar, més pàgines hi haurà i, per tant, més informació irrellevant per al consumidor hi haurà, i més alt serà el cost unitari.

2. **Dissenyar l'estratègia de màrqueting i el posicionament.** L'estratègia de màrqueting determinarà els objectius a assolir, així com les accions a emprendre, amb els diferents instruments promocionals. Entre aquests instruments estarà el material imprès que haurà de complir uns objectius específics. Val a dir, que el fulletó i el catàleg juguen un paper molt important en la imatge que es vol transmetre de l'empresa, dels seus productes i el posicionament que es vol aconseguir. Aspectes com el tipus de paper, els colors, la densitat del text o les imatges s'han de tenir molt en compte en funció del segment de mercat al qual es vol adreçar l'empresa. Per adreçar-se als segments més exclusius és important utilitzar un paper de molta qualitat, colors tipus pastel, baixa densitat de text i imatges a cada pàgina.

3. **Establir el mètode més efectiu i eficient de distribuir el material imprès.** La logística de la distribució del material imprès és de gran importància. Els fulletons i demés material ha d'arribar a temps al seu destí, han de ser oberts els paquets, han de ser posats als expositors i si és possible en posicions que es vegin. Hi ha moltes alternatives per fer arribar el material imprès al consumidor, com més controlades per l'empresa millor. Els sistemes de distribució més habituals són:

- A través d'agències de viatges
- En fires turístiques com: Fitur, SITC, World Travel Market de Londres o IITB de Berlín.
- A través d'oficines d'informació turística.
- Anuncis que incorporen cupons per ser emplenats pels consumidors per sol·licitar més informació.
- Correu directe, mailings personalitzats, tant a antics clients com a potencials clients, dels quals, es coneix el domicili.
- Distribució a domicili, porta a porta, en àrees prèviament seleccionades
- Distribució utilitzant tercers. Per exemple, a les persones que pertanyen a un club, a una associació, etc.

4. **Execució creativa del material.** Aquesta fase la solen realitzar agències especialitzades. Tot i això, cal preparar el "briefing" que se'ls haurà de lliurar amb informació relativa a les característiques del producte o servei, els objectius que es persegueixen, el pressupost disponible i els conceptes i imatges que es volen transmetre. Cal fer un estudi acurat de la portada de manera que cridi l'atenció del consumidor. La portada és l'envàs del fulletó.

5. **Periodificació de tasques.** L'elaboració i distribució de material imprès requereix temps. El material ha d'estar en els punts de venda en el moment adequat, per això, cal programar molt bé les actuacions a realitzar per tal que tot es desenvolupi amb la programació prevista.

4.7.5.3. Alternatives als materials impresos

La producció i distribució de material imprès representa una despesa molt elevada per a les empreses. No és d'estranyar, doncs, que es busquin productes alternatius per a la distribució. Les noves tecnologies permeten utilitzar altres formats per presentar la informació promocional de l'empresa. Alguns d'aquestes alternatives estan constituïdes pel CD_ROM, el vídeo, els terminals electrònics d'informació, la televisió interactiva, els CRS o GDS i Internet (lloc web).

4.7.6. Les fires turístiques com a instrument del màrqueting

Les fires de turisme són un magnífic escenari que disposen les empreses per presentar i vendre els seus productes i serveis. Les fires es celebren periòdicament i tenen una curta durada. Són de gran utilitat per a establir contactes personals entre tots els operadors de serveis turístics: Majoristes, TTOO, Agències de Viatges, Cadenes Hoteleres, Cadenes de Restauració, Franquícies, Organismes Públics, etc.

La tendència dels darrers anys és l'aparició de fires més especialitzades com: fires de turisme rural, de congressos, turisme actiu, etc.

Hi ha qui discrepa de la utilitat de les fires, donat que pensen que representen un malbaratament de recursos per a l'empresa, mentre que altres consideren que són necessàries.

És difícil classificar les fires dins els instruments de promoció. Hi ha qui les qualifica com una acció de relacions públiques mentre que altres les veuen com una acció de promoció de vendes.

Si la utilització de la fira està perfectament emmarcada dins la planificació comercial de l'empresa i els objectius a assolir clarament definits pot resultar un instrument adequat. Si no es així, la participació en una fira pot estar mancada de sentit.

4.8. Els canals de distribució en turisme.

4.8.1. La funció distribució en el màrqueting del sector turístic.

Com ja s'ha explicat en anteriors capítols, la distribució és un instrument del màrqueting-mix de caràcter **estratègic**. Bàsicament, perquè les decisions que afecten a la distribució necessiten temps i, per tant, no són reversibles en el curt termini. Canviar o modificar substancialment l'estratègia de distribució no és una cosa que es pugui fer d'avui per demà, ha de ser una estratègia coherent, en tot moment, i complementària de la resta d'actuacions que es portin a terme amb les altres variables del màrqueting mix.

La distribució dels serveis turístics és molt diferent de la distribució dels productes industrials. La distribució aplicada al màrqueting turístic té com a missió principal facilitar l'accés del consumidor potencial a la informació relativa als serveis que ofereix l'empresa o organització, possibilitant, d'alguna manera, la realització de reserves per avançat. Mitjançant la reserva o compra es transmet un dret d'ús o futur gaudi del servei.

Com ja s'ha esmentat, la conseqüència d'aquesta marcada diferència entre la distribució de serveis i la distribució de bens de consum són els arxiconeguts factors diferenciadors: la intangibilitat, la inseparabilitat, l'absència de la logística de la distribució, el no desplaçament del producte cap el consumidor, etc.

La millora en l'accessibilitat als serveis turístics ha suposat un gran canvi en els canals de distribució d'aquests productes i serveis. El canvi més significatiu de la darrera dècada, relatiu a l'accessibilitat als serveis, s'ha produït gràcies a l'alliberament del transport aeri. Al fer més accessible el transport aeri, ha fet que en molts casos, es passés de l'ús d'un canal de distribució a un altre, com per exemple les reserves per Internet en detriment de la reserves de viatges als TTOO.

L'avantatge que suposa, que en turisme, el que s'ha de distribuir és la informació i no el producte i, donats els actuals avenços que s'han produït en les TIC (Tecnologies de la Informació i la Comunicació) es fa difícil concretar el paper dels intermediaris en aquest sector. En principi, i donat que existeixen, es consideren necessaris els intermediaris ja que realitzen determinades funcions, com les següents:

- Actuen com a punt de venda al detall. Faciliten l'accés del consumidor a la informació relativa als serveis que ofereixen les empreses turístiques. Possibiliten la realització de reserves.
- Porten a terme accions de marxandatge. Permeten l'exposició de fulletons i catàlegs en el punt de venda.
- Suposen un considerable suport a les accions de promoció.
- Informen, aconsellen i assessoren al consumidor. Es diu que serà, en el futur, la principal funció de les agències de viatges.
- Emeten la documentació del viatge. Bitllets, bonus de reserva, etc.
- Fan tasques de cobrament i liquidació de vendes amb les empreses que ofereixen els serveis.
- Subministren serveis auxiliars, com assegurances, divises, etc.

- Són una font potencial d'informació per als oferents de serveis turístics.
- Reben, assisteixen i gestionen les queixes dels clients insatsfets.

4.8.2. Principals canals de distribució

Es podria definir el canal de distribució com qualsevol entitat, empresa o sistema organitzat que proporciona accés al consumidor sobre els productes o serveis que ofereix l'empresa turística. En el sector turístic, en general, i en el sector hotelier en particular, es diria d'aquells intermediaris que gestionen part de la capacitat del establiment. L'accés que tenen aquestes intermediaris poden ser físics o virtuals, i poden pertànyer a la mateixa empresa que subministra el servei o poden ser independents.

L'empresa turística, per exemple un hotel, pot tenir diferents clients. Un d'ells, evidentment, pot ser el consumidor final, però, també, una agència de viatges o un TTOO actuen com a clients gestionant la capacitat d'aquesta empresa.

Això pot comportar que es realitzin activitats de promoció adreçades a aconseguir l'ocupació de capacitat d'un mateix servei per ambdues parts.

Per exemple, l'hotel "X" inverteix recursos per fer la promoció dels seus serveis al mateix temps que l'empresa intermediària "Y" fa promoció en favor de l'hotel "X" perquè disposa d'un contingent d'habitacions d'aquest hotel que vol vendre.

Els canals de distribució varien molt en funció del sector turístic. D'altra banda, les empreses turístiques utilitzen més d'un canal de distribució per als seus productes o serveis.

Una altra característica dels sistemes i canals de distribució és la gran exposició que tenen als canvis tecnològics. Al tractar-se de distribuir només informació, qualsevol avenç, com els GDS (Sistemes de Distribució Global), CRS (Sistemes Computeritzats de Reserves) i sobre tot, Internet i les aplicacions dels mòbils, tenen una gran incidència.

Les empreses de serveis turístics tenen dos formes de distribuir els seus productes o serveis turístics:

- Directa
- Indirecta per mitjà d'intermediaris.

La distribució directa permet un control més ampli del procés de distribució i un contacte més estret amb el consumidor final, Però també pot suposar una inversió en recursos més alta. La distribució indirecta permet una cobertura del mercat més gran amb menys recursos directes. A la pràctica, la majoria d'empreses combinen la distribució directa i la indirecta.

CANALS DE DISTRIBUCIÓ EN TURISME

Els principals canals de distribució en turisme són:

- Broker / wholesaler
- Central de reserves
- Majorista o TTOO
- Agència de viatges
- Directament al client

4.8.2.1 Canals de distribució indirectes.

4.8.2.1.1 El majorista o tour operador (TTOO).

Els tour operadors o operadors turístics són empreses turístiques que projecten, elaboren i organitzen serveis turístics i viatges combinats a gran escala. Els operadors turístics distribueixen els paquets turístics directament al públic o per mitjà de les agències de viatges minoristes. Per confeccionar aquests productes han de comprar unitats bàsiques de producció: principalment places de transport i habitacions d'hotel.

La seva activitat es centra en el mercat vacacional i constitueix un canal de distribució fonamental per la majoria d'hotels vacacionals. La seva contribució al desenvolupament turístic català i espanyol ha estat molt rellevant durant les darreres dècades

Alguns dels operadors turístics espanyols més destacats són (font: turinfo.es):

- Tiempo Libre – Mundicolor
- Iberojet
- Travelplan
- Soltour
- Turavia
- Panavisión Torus
- Transhotel
- Politours
- Transrutas
- Pullmantur

4.8.2.1.2 Agències de viatges detallistes.

Les agències de viatges són empreses dedicades a proveir els seus clients amb serveis com ara allotjament, transport, guies, entreteniment, etc., en un viatge de lleure. Són les encarregades de la distribució minorista o al detall dels serveis turístics. Han estat el canal de distribució més important del sector turístic.

La funció principal de les agències de viatges ha consistit en facilitar al consumidor la recerca d'informació i la possibilitat de realitzar reserves de l'oferta turística existent. Les dues àrees principals de la seva activitat estan centrades en la venda de bitllets aeris i la venda de paquets turístics.

Les agències de viatge subsisteixen gràcies a la comissió que reben sobre les vendes que realitzen dels serveis turístics. Tradicionalment, el percentatge ha estat situat, al voltant del 10%. Depenen de la seva capacitat de negociació amb els seus proveïdors. Els darrers anys s'han vist afectades per la millora en les tecnologies de la informació i la comunicació que han afavorit la comercialització directa dels productes per part dels proveïdors.

Els darrers anys s'ha viscut un extraordinari creixement de les grans cadenes d'agències tant a Espanya com a Europa. Aquesta concentració ha incrementat el poder de negociació d'aquestes cadenes, el que permet que puguin reclamar comissions més grans. Això ha comportat dos fets transcendents, l'augment de la distribució directa per part dels TTOO i un procés d'integració vertical dels serveis turístics.

Algunes de les principals agències de viatges espanyoles són (font: Nexotur 1999):

- Viatges el Corte Inglés
- Halcón viatges
- Carlson Wagonlit Travel
- Barceló Viatges
- Viatges Ibèria
- Viatges Ecuador
- Viatges Ultramar Express
- American Express Travel
- Eroski Gidaiak

Una de les característiques més destacades produïdes en aquest camp ha estat l'aparició de les agències de viatges virtuals que intenten donar el servei utilitzant Internet.

4.8.2.1.3 Els consorcis turístics i les cadenes hoteleres.

Els consorcis turístics estan formats per empreses turístiques independents que uneixen els seus esforços, en el camp de la comercialització per poder, d'aquesta manera, compartir els costos que d'altra manera seria impossible. Les empreses consorciades no solen tenir ànim de lucre, només pretenen donar un servei.

Els consorcis s'han desenvolupat principalment en el sector hotelier i la seva principal activitat ha estat centrada en la producció de fulletons i catàlegs conjunts i la creació de centrals de reserves. Alguns dels consorcis més coneguts són:

- Auberges de France
- Logis de France
- Leading hotels of the World
- Relais Chateaux
- Best Western
- Supranational

A nivel nacional també podem anomenar alguns exemples, com els de la il·lustració annexa.

Els establiments consorciats utilitzen un logotip comú que els identifica al realitzar les accions de promoció i distribució. El pertànyer a un consorci permet a molts establiments hotelers individuals accedir a una xarxa de distribució a escala internacional. Per pertànyer a un consorci, els establiments han de complir uns requisits mínims, aspecte que els diferencia de les centrals de reserva.

En aquest apartat es farà referència a les centrals de reserva que no pertanyen a una sola empresa o organització en particular. Tots sabem que les grans cadenes hoteleres, com Meliá, NH, etc. disposen de centrals de reserves pròpies.

Les centrals de reserves a que ens referim són centrals de reserves independents a les que, qualsevol hotel, pot tenir accés per tal de distribuir la seva capacitat per mitjà del pagament d'una comissió. Algunes de les més importants són:

- Utell Internacional
- Keytel
- SRS Hotels

Les centrals de reserva constitueixen un element important en la distribució per a molts operadors turístics i un element bàsic en el sector hotelier. Tenen la virtut, a part de facilitar la reserva al consumidor final o a l'agència de viatges, de proporcionar una gran base de dades amb valuosa informació sobre el mercat, molt útil per al disseny d'accions de màrqueting, com per exemple, l'aplicació d'estratègies de segmentació. La connexió amb els GDS és un dels beneficis més interessants que comporta pels establiments més petits que d'altra manera seria inabastable. Actualment, aquestes centrals estan sent substituïdes per les centrals, toruoperadors i agències on-line.

4.8.2.1.3 Els brokers i els wholesalers

Els brokers desenvolupen la seva activitat en el camp de l'aviació comercial però, poc a poc, s'estan estenent pel camp de l'hostaleria. Els brokers actuen com intermediaris que posen en contacte l'oferta i la demanda, comprant places i revenent-les com les accions d'una companyia, tot i el risc que això comporta. Els clients dels brokers són els TTOO que els compren quan tenen una necessitat concreta de places d'avió o d'hotel. Els TTOO operen de forma estable amb una o dues companyies aèries però les relacions, amb la resta, són escasses. És en el moment que necessita més places quan sol·licita els serveis del broker que l'ajudarà a aconseguir les places concretes. Els brokers més coneguts a nivell estatal són: ABS (Air Brokers Service) i Jet Broker International amb seu a Mallorca.

Els wholesalers són com els brokers però que només apareixen en esdeveniments especials i de gran volum com per exemple un jocs olímpics.

Reserven la totalitat o una gran quantitat de places per poder negociar, posteriorment, amb altres distribuïdors el dret a l'ús.

4.8.2.2 Canals de distribució directes.

4.8.2.2.1 El propi establiment.

Atès que en hoteleria i restauració és el client qui es desplaça fins l'establiment per consumir els serveis, la venda de capacitat es pot produir en el mateix establiment. Per aconseguir un nivell de vendes acceptable cal que l'empresa faciliti l'accés del consumidor a la informació relativa als serveis que es proporcionen, i la possibilitat de fer reserves amb antelació. Normalment, les persones no es desplacen si no tenen confirmat l'allotjament en un hotel.

4.8.2.2.2 Centrals de reserves pròpies

Els hotels amb una mica d'entitat i les cadenes hoteleres solen disposar d'un sistema de reserves propi, més o menys sofisticat, que facilita al client la reserva amb antelació. És evident, que encara s'utilitza el telèfon per fer reserves però, cada vegada més, s'imposen els sistemes informatitzats.

Algunes cadenes hoteleres primen les reserves fetes per mitjans electrònics i que no suposen un cost en serveis humans (atenció telefònica). Els sistemes de reserves poden estar connectats a altres centrals de reserva, a GDS i a Internet.

Aquests sistemes de reserves informatitzats realitzen una funció de control molt important, actuant com a inventari, en qualsevol moment, de la capacitat disponible per a la venda. Un client, pot estar informat, al moment, de la disponibilitat de places dels hotels d'una ciutat, adscrits a una central de reserves informatitzada.

Aquests sistemes informatitzats permeten la venda d'un determinat percentatge de places per sobre de la capacitat real, és el que s'anomena "overbooking". Es tracta d'una controvertida pràctica, fins i tot prohibida per moltes administracions, basada en estudis

estadístics del comportament del consumidor. En els hotels es produeixen “no shows”, és a dir, clients que reserven i no es presenten a la data assenyalada.

4.8.2.2.3 Internet i televisió interactiva

En poc temps, Internet s’ha convertit en un dels principals mitjans de distribució directa per als hotels i molt especialment per al Turisme Rural.

D’altra banda, amb la introducció del TDT a la televisió interactiva cada vegada són més els programes dedicats a la venda directa. Aquesta és una altra possibilitat de la qual pot gaudir el client.

Internet està suposant una revolució en el camp de la promoció i distribució turística. Moltes empreses que presten serveis finals, com els hotels, intenten utilitzar aquest mitjà per vendre directament al client, estalviant-se les comissions que s’han de pagar a les agències de viatges i/o TTOO. Està clar que aquestes empreses seran les principals víctimes d’aquesta nova modalitat de comerç electrònic.

L’impacte tant significatiu d’Internet sobre la distribució turística és normal si es té en compte que, en turisme, es distribueix informació en lloc de béns tangibles. Fins al punt d’afirmar “si no està a Internet el teu negoci no existeix”. Finalment, remarcar que estar a Internet és relativament fàcil, la inversió necessària està a l’abast de les petites empreses, la qual cosa fa que la seva distribució es pugui fer a nivell mundial, cosa impensable fa uns anys. Tot això ha afavorit l’aparició d’agències de viatges “virtuals” que intenten aprofitar les noves oportunitats que ofereix Internet. Les més conegudes, que actúen com a centrals de reserves són:

- Booking.com
- Hotels.com
- Expedia.es
- Hotelopia.es
- Muchoviaje.com
- Atrapalo.com
- Venere.com
- Destinia.com
- Edreams.es

UF 4. EL PLA DE MÀRQUETING

5. CARACTERITZACIÓ DEL PLA DE MÀRQUETING.

5.1. Pla de màrqueting: elements i finalitat

Com el seu nom indica, el pla de màrqueting consisteix en la concreció en un pla, del conjunt de tècniques programades, coherents i dinàmiques, orientades a perfeccionar el procés de comercialització i millorar l'eficiència en la producció, distribució i venda de productes o serveis que posa en marxa una empresa.

En el sector hoteler, en les empreses d'un cert volum comercial, és habitual la presència del departament de màrqueting en l'organització de l'empresa i, com a tasca principal d'aquest, l'elaboració del pla de màrqueting.

Una altra característica de les empreses del sector hoteler respecte a la planificació comercial és que, tradicionalment, s'utilitzava com un recurs tàctic i no com un procés integral de planificació estratègica de l'empresa.

Actualment la planificació comercial s'entén com una part de la planificació estratègica de l'empresa, que té la finalitat de desenvolupar els programes i portar a terme les accions més indicades per a la consecució dels seus objectius de màrqueting. Aquests programes i activitats a realitzar es concreten en un pla. El pla de màrqueting és el resultat de la planificació comercial que amb la resta de plans constitueix la planificació estratègica de l'empresa.

Els principals objectius de la planificació comercial estratègica són:

- Adaptar els programes i els productes als canvis de l'entorn de forma anticipada.

- Preparar l'empresa de forma òptima i continuada per tal que pugui aprofitar les oportunitats que es presentin.

- Treure el màxim partit als recursos interns per a que puguin proporcionar un avantatge competitiu.

- Utilitzar la investigació de mercats per dissenyar i millorar nous productes o serveis.

- Concentrar el negoci en uns segments de mercat ben definits i que busquen de forma continuada noves formes d'avantatge competitiu.

El pla de màrqueting ha de permetre establir, un cop realitzats els anàlisis pertinents, la seqüència d'actuacions comercials que l'empresa hauria de portar a terme a curt i llarg termini de forma ordenada, estructurada i coherent a la seva activitat. La raó més important que recolza la importància de la realització del pla de màrqueting, és la previsió de les accions de l'empresa respecte els seus competidors.

5.1.1 Avantatges i desavantatges de l'elaboració del pla de màrqueting.

A) Els principals avantatges que comporta l'elaboració d'un pla de màrqueting són:

- * Proporciona a l'empresa la base per un autoconeixement més gran, que permet una millor precisió en la definició dels seus objectius i polítiques.

- * Obliga a reflexionar i aprofundir de manera sistemàtica sobre el present i el futur de l'empresa i el mercat.

- * Permet assignar de manera més racional els recursos materials i una millor coordinació dels recursos humans de l'empresa.

- * Proporciona un sentit més gran de participació i una millor acceptació de les responsabilitats entre les persones involucrades.

- * Permet l'avaluació i control de les activitats del màrqueting.

B) Els desavantatges principals són:

* Tota planificació requereix temps i esforç.

* La planificació suposa un cost.

* Es pot caure en el parany de fer una planificació massa rígida.

* Es perd flexibilitat davant les alteracions imprevistes que requereixen retocs substancials, la qual cosa, dificulta l'adaptació al canvi.

5.1.2. Fases d'un pla de màrqueting

Tot procés de planificació intenta donar resposta a tres qüestions claus que sempre s'han de plantejar i intentar donar resposta:

1. On està l'empresa en aquest moment?
2. Cap a on volem anar?
3. Com ho farem per arribar allí?

L'elaboració d'un pla de màrqueting intenta donar resposta a aquestes qüestions mitjançant el desenvolupament d'una seqüència de processos que consta de diverses fases:

1. Fase analítica
2. Fase estratègica
3. Fase operativa
4. Fase de valoració econòmica
5. Fase de control

PROCÉS D'ELABORACIÓ DEL PLA DE MÀRQUETING

La resposta a la primera pregunta requereix efectuar un anàlisi de la situació actual, tant intern com extern, per a determinar les possibles amenaces i oportunitats del entorn, així com dels punts forts i punts febles, tant de la nostra empresa com de la competència. La resposta a la segona pregunta suposa la definició dels objectius que es pretenen aconseguir per l'empresa durant el període de referència del pla. Finalment, la resposta a la tercera pregunta suposa establir o determinar les accions estratègiques a seguir per aconseguir els objectius fixats

5.2. Fase analítica: DAFO.

5.2.1. Anàlisi de la situació

La primera fase en l'elaboració d'un pla de màrqueting és la fase analítica.

Abans d'elaborar un pla és necessari analitzar la situació de l'empresa i el seu entorn. La correcta planificació comercial ha d'estar basada en un coneixement profund i exacte de la situació actual, així com de la probable evolució futura.

En aquest sentit, es pot afirmar que no n'hi ha prou en saber on estem, sinó que cal fer una previsió d'aquells aspectes importants que poden afectar l'empresa en el futur.

La fase analítica té com a finalitat l'obtenció i estudi de dades significatives per a l'empresa, que permetin la posterior presa de decisions. La fase analítica engloba dos grans etapes: l'etapa d'anàlisi pròpiament dita i l'etapa de diagnosi. La segona serà la conseqüència de la primera.

Per fer l'anàlisi de forma correcta cal fer l'anàlisi extern i l'anàlisi intern de l'empresa.

5.2.1.1. Anàlisi extern.

Un hotel no es troba sol en un mercat, ben al contrari, generalment moltes altres empreses competeixen per aquest mercat, o intenten descobrir nous mercats en els que competir en un entorn no controlable, que afecta de manera no uniforme i desigual al seu desenvolupament. Conèixer tots els elements i condicionants que poden afectar l'evolució present i futura de l'empresa és fonamental com a pas previ a la definició dels objectius del pla de màrqueting.

Amb l'anàlisi extern l'empresa intenta descobrir aquells factors que puguin constituir una amenaça en el futur o, contràriament, representar una oportunitat dins el mercat. Així doncs, es pot afirmar que l'anàlisi extern ha de permetre determinar les oportunitats i amenaces de l'empresa.

S'entén per amenaça, un indicatiu pel qual es manifesta un perill, una cosa a témer. Per a una empresa, una amenaça pot estar constituïda per la identificació d'una tendència desfavorable de l'entorn que, de no prendre mesures correctores, pot afectar a la seva competitivitat. Les amenaces són situacions externes, negatives al programa o projecte d'empresa. Poden constituir una amenaça els canvis en les modes o les preferències dels consumidors, l'aparició de nous competidors, els avenços tecnològics, els increments dels costos, la aparició de nous impostos o l'increment dels existents, els canvis en la legislació, els canvis demogràfics o socioeconòmics, etc.

Una oportunitat és tot allò que suposa un avantatge competitiu per a l'empresa, o representa la possibilitat de millorar la rendibilitat o el volum de vendes del negoci. Oportunitats són aquelles situacions externes, positives, que es generen en l'entorn i que, un cop identificades, poden ser aprofitades en benefici de l'empresa. Són exemples d'oportunitat: identificar necessitats noves i no satisfetes dels consumidors, identificar l'expansió del mercat i cap a quins segments, que els competidors pateixin situacions

conflictives, la possibilitat de reduir costos, etc. Tota amenaça es pot convertir en oportunitat si es troba la manera d'anticipar-se i avançar-se als canvis.

L'anàlisi extern està integrat per:

- L'anàlisi del mercat
- L'anàlisi dels competidors
- L'anàlisi del sector
- L'anàlisi de l'entorn

5.2.1.1.1. Anàlisi del mercat

El mercat és l'entorn més proper a l'empresa, és el medi en que viu i es desenvolupa l'empresa. Per això, és important conèixer amb exactitud les seves característiques.

Implica determinar aspectes com:

- La grandària
- El potencial de creixement
- Tendències generals de l'oferta
- Estructura del consum i capacitat de compra dels consumidors
- Els segments que l'integren
- L'evolució de la demanda i la identificació dels factors que influeixen en ella
- El comportament dels compradors, consumidors i usuaris.

L'objectiu és identificar segments que suposin una oportunitat per a l'empresa, ja sigui amb els productes actuals, o amb modificacions del productes existents, o el disseny de nous productes.

5.2.1.1.2 Anàlisi dels competidors

Un element essencial és l'anàlisi dels competidors que suposa la identificació dels actuals i els potencials. És important analitzar:

- La imatge de marca.
- Els productes o serveis que ofereix.
- Els preus.
- El sistema de comunicació.
- El sistema de comercialització.
- Els objectius.
- Els resultats.
- Les estratègies passades i actuals.
- L'organització.
- Els recursos financers.
- Etc.

En resum, tots aquells aspectes que puguin constituir punts forts i punts dèbils de tots els competidors.

5.2.1.1.3. Anàlisi del sector

L'anàlisi de la competència implica, també, l'anàlisi del sector empresarial en el que s'ubica l'empresa. Això suposa considerar aspectes com:

- Estructura del sector.
- Estructura de costos.
- Economies d'escala.
- Barreres d'entrada.
- Canals de distribució.
- Etc.

5.2.1.1.4. Anàlisi de l'entorn

Finalment, és necessari analitzar l'entorn per determinar quina és la situació actual i com poden evolucionar en el futur els seus components principals:

- Econòmics.
- Demogràfics.
- Tecnològics.
- Polític-legals.
- Socioculturals.
- Medi ambientals.
- Etc.

També serà important analitzar com aquesta evolució pot afectar a la posició competitiva de l'empresa. En resum veure quines situacions poden suposar amenaces o oportunitats per a la nostra empresa.

5.2.1.2. Anàlisi intern

El principal objectiu de l'anàlisi intern és conèixer de manera exacta i profunda l'estat actual de la pròpia empresa, especialment en aquells aspectes que tenen importància des del punt de vista estratègic. L'anàlisi intern ha de permetre descobrir la capacitat competitiva de l'empresa a partir dels recursos que disposa. Això permetrà identificar els punts forts i febles de l'empresa, que hauran de servir per explotar-los o corregir-los respectivament.

Alguns dels punts importants a analitzar són els següents:

Aspectes generals:

Estructura organitzativa

Política empresarial

Estil de direcció

Recursos humans

Imatge dels nostres productes i marca

Costos de producció i de distribució

Capacitat d'investigació, innovació i desenvolupament

Recursos disponibles:

Generals:

Infraestructures
Característiques del personal
Sistema de qualitat
Recursos tecnològics

Financers:

Fonts de finançament
Anàlisi de resultats

Comercials:

Cartera de productes
Quota de mercat
Segments de mercat
Política de preus
Política comercialització
Sistema de comunicació

5.2.2. Diagnosi

La diagnosi és la conseqüència lògica derivada de l'apartat anterior.

Finalitzat l'anàlisi, es tracta de concretar els punts forts i punts dèbils de l'empresa, observats en l'anàlisi intern i les oportunitats i amenaces derivats de l'anàlisi extern. El document que s'utilitza per recollir aquesta informació s'anomena DAFO o FODA (Debitats, Amenaces, Fortaleses i Oportunitats), en anglès SWOT (Strengths, Weaknesses, Opportunities, Threats). L'anàlisi DAFO és una metodologia d'estudi de la situació competitiva d'una empresa en el seu mercat (externes) i de les seves característiques internes.

DIAGNOSI: ANÀLISI DAFO

Anàlisi DAFO	Fortaleses	Debitats
Anàlisi Intern	Capacitats pròpies Avantatges naturals Recursos superiors	Recursos i capacitats escasses Resistència al canvi Problemes de motivació
	Oportunitats	Amenaces
Anàlisi extern	Noves tecnologies Debitat competidors Posicionament estratègic	Riscos Canvis tecnològics

L'anàlisi DAFO és una eina de gran interès per a l'estratègia de l'empresa.

D'una banda permet descobrir oportunitats de mercat, mitjançant l'anàlisi extern, que l'empresa intentarà aprofitar. Però no n'hi ha prou, ja que altres empreses també poden detectar aquesta mateixa oportunitat i podria ser que el competidor fos més fort i estès més preparat per aprofitar-la. Per tant, detectar una oportunitat no és suficient sinó que cal tenir clar, també, quins són els punts forts de l'empresa i amb quina eficiència els pot explotar.

S'entén per debilitat o punts dèbils els aspectes que limiten o redueixen la capacitat de desenvolupament de l'estratègia de l'empresa, constitueixen una amenaça per l'establiment i comporten l'obligació de superar-les i controlar-les.

Les fortaleces o també anomenats punts forts són capacitats, recursos, posicions assolides, en resum, avantatges competitius que l'empresa pot i ha d'aprofitar per explotar oportunitats.

Les amenaces estan constituïdes per tota força de l'entorn que pot impedir la implantació d'una estratègia, o reduir la seva efectivitat, o incrementar el risc, o afectar als recursos necessaris per a la seva implantació, o bé reduir les vendes esperades o la rendibilitat desitjada.

Una oportunitat és tot allò que pot suposar un avantatge competitiu per a l'empresa, o representar una possibilitat de millorar la rendibilitat d'aquesta o d'augmentar la xifra de negoci, etc.

5.3. Fase estratègica: objectius i quotes de vendes

5.3.1. Definició dels objectius

Els objectius constitueixen els principals resultats que es desitgen assolir amb l'aplicació del pla de màrqueting. Un cop fet l'anàlisi i diagnosticada la situació de l'empresa, ja s'està en condicions de determinar o fixar els objectius que es volen assolir en el futur.

Els objectius que es solen fixar les empreses privades solen ser de dos tipus: quantitativs i qualitativs.

Els objectius quantitativs més habituals són:

- Incrementar el percentatge d'ocupació
- Incrementar la xifra de vendes o volum de negoci
- Incrementar el benefici
- Augmentar la quota de mercat
- Millorar la productivitat
- Millorar la rendibilitat
- Expandir el negoci.
- Desestacionalitzar la demanda

Exemple de objectius qualitius són:

- Millorar la qualitat del servei
- Innovar i crear nous productes
- Millorar la imatge de marca
- Millorar les relacions laborals
- Millorar la sostenibilitat del negoci
- Augmentar la sensibilitat medi ambiental

Si els objectius per un període determinat estan identificats, relacionats i quantificats, serà més fàcil, a posteriori, analitzar les desviacions i efectuar els controls pertinents.

Un objectiu estarà ben definit si reuneix les següents característiques o atributs: mesurable, assolible, realista, específic i que es pugui acotar.

5.3.2. Segmentació i públic objectiu

Abans de concretar les estratègies a desenvolupar és important tenir en compte tres aspectes que a la llarga seran determinants: el públic objectiu, els avantatges competitiu i el posicionament.

1. El públic objectiu: El públic objectiu està format pels segments del mercat que l'empresa ha escollit per llançar el seu pla de màrqueting. Una de les decisions més importants que s'han de prendre des de l'empresa, és el segment o segments del mercat als que es vol adreçar la seva oferta de productes o serveis. Els segments escollits seran la base de l'actuació dels plans estratègics de l'empresa i per tant s'haurà d'estar molt segur, i conèixer profundament les possibilitats que ofereixen aquests segments. L'empresa dedicarà els seus recursos a aquells segments que puguin proporcionar la major recompensa per l'esforç realitzat.

2. Avantatges competitiu. Ja s'ha esmentat, que no n'hi ha prou en fer les coses bé, sinó que cal estar segur de ser els millors per atacar un determinat segment del mercat. Una empresa no pot ser millor que la seva competència en tots els aspectes, és impossible, per tant, s'ha de centrar en aquells factors on és realment més forta i intentar explotar-los fent valer el seu avantatge competitiu.

Les empreses que disposen valors diferenciadors podran explotar-los aprofitant l'avantatge competitiu que això suposa. És el que fan les cadenes hoteleres com NH, Melià, Riu, etc., que aconsegueixen avantatges competitiu gràcies al gran volum de negoci que mouen, el qual els permet aconseguir situacions avantatjoses respecte als seus proveïdors i compradors.

Moltes empreses hoteleres i de restauració són empreses petites i de tipus familiar, que tindran difícil trobar fórmules de diferenciació com les esmentades. Aquest tipus d'empreses donen més importància al tracte exclusiu, a l'atenció personal, a l'establir vincles de confiança i oferir serveis especialitzats com a element diferenciador.

Cada empresa haurà de saber trobar els avantatges competitiu que permetran la seva supervivència en el mercat.

3. Posicionament. El posicionament és la imatge amb que ens identifica el mercat. L'empresa haurà de decidir quina posició vol tenir en el mercat i fer tot el possible per aconseguir-ho.

L'estratègia haurà de definir les aspectes fonamentals que hauran de contribuir a posicionar o mantenir el posicionament de l'empresa en el futur. Serà molt important que en les estratègies que reculli el pla de màrqueting, queden ben definides les decisions sobre com volem que ens vegi el mercat, i sobre la imatge que volem projectar per aconseguir els objectius fixats.

5.3.3. Plans d'acció: estratègies i tàctiques. Selecció de línies estratègiques d'actuació

L'estratègia és el camí que l'empresa ha de recórrer per assolir els objectius fixats. Les estratègies per aconseguir els objectius poden ser molt diverses.

L'entorn condiona els resultats d'una estratègia, una mateixa estratègia no proporciona sempre els mateixos resultats i un mateix objectiu es pot aconseguir a per mitjà d'estratègies diferents. Són molts els models d'estratègia que poden seguir les empreses d'hoteleria i restauració, en aquest apartat es tractarà de donar a conèixer els més significatius: estratègies genèriques de Porter, estratègies de creixement i les estratègies de Kotler .

Estratègies genèriques de Porter

Michael Porter va establir tres tipus generals d'estratègies anomenades genèriques o bàsiques que proporcionen un bon inici per abordar més tard estratègies de desenvolupament i creixement. En els seus estudis aconseguí determinar tres tipus d'estratègies basades en l'avantatge competitiu perseguit (costos, diferenciació) i l'amplitud del mercat al qual s'adreça (tot el mercat o alguns segments). Les estratègies de Porter són: estratègia de lideratge en costos, estratègia de diferenciació i estratègia d'especialització.

ESTRATÈGIES GENÈRIQUES DE PORTER

		AVANTATJA COMPETITIVA	
		EXCLUSIVITAT PERCEBUDA PEL CLIENT (PODER)	COSTOS BAIXOS PRODUCTIVITAT
OBJECTIU ESTRATÈGIC	TOT EL MERCAT	Diferenciació	Lideratge en costos
	NÍNXOL O SEGMENT	Especialització	

1. Estratègia de lideratge en costos. Sistema pel qual l'empresa intenta aconseguir els costos més baixos mitjançant la producció o l'oferiment a gran escala d'un servei indiferenciat. Està basada en l'oferiment d'un bon preu gràcies a un bon control de costos.

És l'estratègia que generalment adopten les grans empreses que poden oferir productes de consum massiu, com per exemple, Mc Donald's, Bocatta, etc. El seu avantatge radica en poder oferir preus molt atractius i més baixos que els seus competidors.

2. Estratègia de diferenciació. Aquesta estratègia consisteix en afegir a la funció bàsica del producte algun plus, que faci que sigui percebuda en el mercat com un producte o servei únic i que el diferencia de l'oferta de la resta de competidors.

Aquesta diferència fa possible que es creï una barrera en contra dels rivals competidors. En reduir la possibilitat de trobar un producte substituït, s'aconsegueix augmentar la fidelitat dels clients i reduir la sensibilitat a preus més baixos, la qual cosa contribueix a una més gran rendibilitat. La diferència pot estar basada en factors com: el lideratge en la qualitat, en tecnologia, en I+D o en una millor atenció al client, un servei més acurat o en la preservació d'uns recursos naturals únics, etc.

3. Estratègia de especialització. L'estratègia d'especialització es concentra en satisfer les necessitats d'un segment o grup específic de consumidors. En cap cas pretén cobrir totes les necessitats del mercat, sinó que se centra en satisfer les necessitats del nínxol o segment millor que ningú.

Implica una diferenciació, un lideratge en costos o les dos variables a la vegada dirigides només al públic objectiu seleccionat.

Aquesta estratègia és utilitzada per les petites empreses com per exemple els petits hotels amb encant.

Estratègies de creixement.

Quan el que es pretén és el creixement o l'expansió del negoci hi ha tres maneres de fer o tres estratègies a seguir:

1. Creixement intensiu. Una de les eines més conegudes per explicar les estratègies de creixement és la Matriu de Ansoff que va ser publicada l'any 1957 en un article de la revista Harvard Business Review. També coneguda amb el nom de matriu de producte / mercat, s'utilitza per prendre decisions sobre la penetració de mercats.

És un model molt útil per fer un gràfic de les opcions d'una empresa en termes de producte i mercat amb l'objectiu d'incrementar les vendes. Com es pot observar en la figura, la matriu es divideix entre dos eixos (productes i mercats) i dos valors (actuals i nous).

Penetració en el mercat.

El primer quadrant correspon a la situació en què una empresa, amb un producte existent, pretén guanyar participació en un mercat que també existeix. Aquesta opció implica vendre més productes als clients actuals o procurar prendre'ls a la competència.

Aquesta estratègia de penetració del mercat ha de portar-se a terme quan l'empresa té una participació baixa (o no ha arribat al lideratge de forma clara), o quan el mercat està en continu creixement.

Entre les eines que s'utilitzen per assolir aquest objectiu estan: l'aplicació de descomptes per volum, l'augment de la inversió en publicitat, les targetes de fidelització i un esforç més acusat en el canal de distribució.

Quan el mercat està molt estancat o quan l'empresa ja posseeix un clar lideratge, és preferible no utilitzar aquesta opció, ja què es probable que altres alternatives siguin millors.

Estratègia de desenvolupament de productes

Una estratègia de desenvolupament de productes implica oferir un producte nou en un mercat ja existent, per a aconseguir una participació més gran en els mercats on l'empresa ja té presència.

Aquesta opció suposa el llançament de productes i marques i la modificació dels ja existents, per cobrir necessitats existents.

Les situacions que normalment motiven el desenvolupament del producte (independentment del desig d'augmentar les vendes) són: mantenir una reputació "d'empresa innovadora", mesures defensives contra competidors (per exemple, llançar marques de preu per competir per preu, o llançar una gran varietat de productes per emplenar l'oferta i impedir l'entrada de competidors), explotar una nova tecnologia desenvolupada per l'empresa, fer més forta l'oferta de l'empresa amb productes i marques situats a tots els nivells de preu, etc.

Aquesta estratègia de desenvolupament de productes normalment és més útil en sectors tecnològics, i per a empreses que tenen una gran capacitat d'investigació i desenvolupament.

Estratègia de desenvolupament de mercats.

Aquesta opció consisteix en vendre productes o serveis existents en mercats nous, per exemple, buscant nous mercats en països diferents, utilitzant nous canals de distribució o aconseguint donar nous usos als nostres productes o serveis, o penetrant en nous segments.

Normalment, aquesta opció s'utilitza quan l'empresa ja té una participació destacada en el mercat original, on ha desenvolupat suficients productes pels seus clients, però encara desitja expandir-se i per això es dedica a desenvolupar nous productes.

Estratègia de diversificació.

Consisteix en vendre nous productes o serveis en mercats nous. Les estratègies de diversificació són les més arriscades per a l'empresa, degut al alt grau d'incertesa que representa aquesta opció.

D'altra banda, també se sol diversificar per reduir riscos, l'empresa pensa que està menys exposada si dispersa els riscos i opera en més d'un mercat.

2. **Creixement integrat.** Les empreses poden identificar oportunitats per adquirir o entrar en nous negocis que estiguin relacionats amb els negocis actuals de l'empresa. Com a exemple, els processos d'integració vertical i horitzontal que s'han produït en el sector hotelier (grups formats per TTOO, AAVV i cadenes hoteleres).

3. **Creixement diversificat.** L'empresa pot identificar oportunitats per entrar en negocis que no tenen cap relació amb els negocis actuals de l'empresa. Aquest tipus de creixement es produeix quan l'empresa s'adona que disposa dels punts forts necessaris per tenir èxit en aquell mercat. Aquest fet s'ha viscut en el sector hotelier quan entitats financeres d'aquí, s'han associat amb TTOO per desenvolupar nous complexos turístics en destinacions poc explotades turísticament en altres països.

Estratègies davant la competència.

Kotler distingeix entre quatre tipus d'estratègies possibles davant la competència:

1. Estratègia de líder. Ser líder amb un producte o servei en un mercat representa ocupar una posició dominant, i que aquesta estigui reconeguda pels seus competidors.

Al líder l'interessa desenvolupar la demanda genèrica, ja que és el més gran beneficiat al disposar una major quota de mercat. Per aconseguir-ho pot tractar de captar nous usuaris del servei, desenvolupar nous usos o intensificar el consum.

Per protegir la seva participació en la quota de mercat pot adoptar diverses estratègies: innovació, distribució intensiva, guerra de preus amb els competidors, ús intens de la publicitat, etc.

Al líder l'interessa incrementar al màxim la seva quota de mercat (sense arribar a posicions de monopoli) si això produeix increments de rendibilitat.

2. Estratègia de l'aspirant. És el que no domina el mercat però vol arribar a fer-ho. Vol atrapar i vol substituir al líder. Per aconseguir-ho tracta d'incrementar la seva participació en el mercat amb estratègies agressives. Pot intentar prendre vendes al líder o pot intentar aconseguir més quota de mercat, atacant a empreses del seu nivell o inferiors.

La manera d'assolir els seus propòsits pot ser enfrontar-se al líder amb les mateixes armes, o intentar concentrar-se amb els punts dèbils d'aquest, com per exemple, adreçar-se a aquells segments on té menys implantació.

3. Estratègia del seguidor. El seguidor és un competidor amb una quota de mercat petita, que pren les decisions en línia amb les de la competència. S'adapta al que fan els més importants. No ataca al líder, conviu amb ell per repartir-se el mercat. L'interessa que es desenvolupi la demanda genèrica, però ha de concentrar-se en aquells segments on té un avantatge competitiu.

4. Estratègia d'especialització. Es tracta d'empreses petites que es concentren en un segment o un nombre de segments reduïts però no en la totalitat del mercat. Va a la recerca d'un nínxol en el que pugui desenvolupar una posició de domini, i no pugui ser atacat per la competència.

5.4. Fase de valoració econòmica: recursos necessaris per recolzar les estratègies i assolir els objectius

El pla de màrqueting no es limita a l'anàlisi de la situació i la redacció d'un d'uns objectius i unes estratègies, sinó que s'ha de poder valorar la seva possible repercussió econòmica, i s'ha de poder determinar els resultats que comportarà la seva aplicació.

Per això s'hauran de poder determinar aspectes com els següents:

Inversió necessària per poder portar a terme les accions proposades.

Previsió de resultats amb el desglossament d'ingressos i despeses que comportarà la implementació del pla.

Estudi sobre la previsió de rendibilitat que s'espera comporti el desenvolupament del pla.

Tots els anàlisis econòmics i financers que es creguin convenients.

5.5. Fase operativa: l'elaboració del pla de màrqueting i màrqueting total

En aquesta fase es procedirà al disseny de programes i accions de màrqueting-mix i implementació del pla. La implantació de les estratègies escollides, requereix el disseny d'accions específiques de màrqueting operatiu per a un període determinat.

Per aconseguir tot això caldrà adaptar els quatre instruments del màrqueting-mix (producte, preu, promoció i distribució), de manera que permetin assolir els objectius fixats.

Respecte al producte o servei caldrà prendre decisions sobre les seves característiques.

S'haurà de definir aspectes com:

Característiques del **producte o servei**.

Principals atributs físics i psicològics

Organització necessària.

Aspectes relacionats amb la marca

Cicle de vida del producte

Afectació al personal de contacte

Respecte als **preus** caldrà prestar especial atenció a:

Els preus de la competència.

Factors que influeixen la fixació de preus.

Determinació del cost dels productes o serveis.

Aplicació de descomptes, ofertes, etc.

L'elecció del sistema de **distribució** serà una part important que haurà de quedar definida en el pla de màrqueting. Caldrà prestar especial atenció a aspectes com:

Xarxa de personal de vendes.

Perfil del venedor.

Funcions dels venedors.

Definició dels mercats als que es vol accedir

Canals de distribució

Pel que fa a la **promoció** serà important definir aspectes com:

La campanya publicitària

El missatge

Els mitjans en que es difondrà

El patrocini

Les accions de marxandatge

Finalment, insistir en la necessitat d'assignar els recursos necessaris per portar a terme totes les accions (elaboració del pressupost comercial), i de dotar al pla de l'estructura organitzativa adequada que podrà afectar, no solament al departament de màrqueting sinó a tota l'organització.

5.6. Fase de control i retroalimentació: seguiment i control del màrqueting.

En tot pla es imprescindible establir unes mesures per a avaluar i controlar el seu desenvolupament. En la comparació de dades entre les previstes i les obtingudes amb la posada en marxa del pla, es tindrà la mesura de la seva eficàcia a curt termini. Comparant les dades durant l'execució amb les dades posteriors, es valorarà si les mesures preses alteren el comportament del consumidor. Finalment comparant dades prèvies amb les dades posteriors es coneixerà l'eficàcia del pla a llarg termini.

L'avaluació i control de les dades ha de ser permanent, vist que el mercat i l'entorn canvien a mesura que transcorre el temps. Si es detecten desviacions importants, s'han d'analitzar i s'han de prendre les mesures correctores necessàries. En el cas de detectar desviacions molt significatives, podria ser convenient el replantejament de tot el pla, començant de nou des del principi.

Es recomana:

Avaluar els punts principals del pla de màrqueting per determinar el seu èxit.
No basar l'avaluació amb dades globals. Cal avaluar cada acció presa sobre la promoció, cada variació de preu, cada campanya publicitària realitzada.
Tot el que s'aprèn en l'avaluació del pla s'ha d'aplicar en futurs plans.
El procés de retroalimentació s'ha de fer de manera constant. Els resultats obtinguts modificaran les accions futures. El procés ha de ser ràpid i dinàmic.

5.7. Presentació i promoció del pla

El pla de màrqueting marca l'estratègia de l'empresa per un període determinat. És important que tots els responsables de l'empresa coneguin amb detall els objectius del pla, i comuniquin i busquin la implicació i participació de tots els seus subordinats.

5.8 Auditoria ambiental del pla

Els aspectes mediambientals de tota activitat econòmica preocupen a la comunitat internacional cada vegada més. Les empreses han de contribuir en la mesura de les seves possibilitats en el manteniment i millora de les condicions ambientals que puguin afectar l'entorn on es desenvolupa la seva activitat. Les auditories realitzades per empreses externes contribueixen a determinar l'eficàcia de les mesures ambientals posades en marxa per l'empresa i a detectar aquells aspectes que encara no compleixen el requisits establerts. En aquest sentit una auditoria ambiental és una eina molt interessant a considerar abans d'avançar en l'operativa del pla de màrqueting.

RESUM		
ESQUEMA PER A L'ELABORACIÓ D'UN PLA DE MÀRQUETING		
1. INTRODUCCIÓ	1.1. Introducció. Indicar el que pretén l'empresa amb l'elaboració del pla de màrqueting 1.2. Missió. 1.3. Idea de negoci (concepte). Valors de l'empresa	
2. Anàlisi de la situació. Treball d'anàlisi i d'investigació	2.1. Anàlisi extern 2.1.1. Anàlisi del mercat 2.1.2. Anàlisi de la competència 2.1.3. Anàlisi del sector 2.1.4. Anàlisi del entorn	2.2. Anàlisi intern. 2.2.1. Màrqueting 2.2.2. Producció 2.2.3. Finances 2.2.4. Organització 2.2.5. Altres aspectes rellevants.

3. DIAGNOSI. Anàlisi DAFO.	3.1. Oportunitats 3.2. Amenaces 3.3. Debilitats 3.4. Fortaleses
4. FIXACIÓ D'OBJECTIUS.	Un cop feta la declaració de principis i l'anàlisi de la situació cal concretar les línies d'actuació. S'especifiquen del més genèric al més concret. Objectius de mercat: clients, quotes de mercat, penetració; objectius promocionals: coneixement de marca, comunicació, etc; altres objectius: canals de distribució, investigació de mercats, I+D, etc.; objectius financers: taxa d'expansió, ingressos per client, marges, rendibilitat, beneficis, etc.
5. SELECCIÓ DE LÍNIES ESTRATÈGIQUES D'ACTUACIÓ.	Definició de les estratègies escollides per assolir els objectius fixats.
6. DISSENY DE PROGRAMES I ACCIONS DE MÀRQUETING- MIX	Constitueix la part central i més important del pla de màrqueting. Es descriu la posició exacta de partida i els canvis que es volen introduir, segons els diferents escenaris: la posició en el mercat, la nostra gamma de productes o serveis, la promoció, la comunicació, la distribució, la política de preus i altres aspectes que es considerin rellevants com per exemple l'atenció al client o la investigació de mercats.
7. IMPLEMENTACIÓ DEL PLA.	7.1. Temporalització 7.2. Pressupost 7.3. Organització 7.4. Recursos humans 7.5. Pla d'acció. Pla de llançament.
8. CONTROL	8.1. Política de seguiment de resultats 8.2. Anàlisi de les possibles desviacions 8.3. Accions correctores

MÀRQUETING TURÍSTIC. ÍNDEX

UF1. FONAMENTS DEL MÀRQUETING TURÍSTIC.

1. Caracterització del marketing turístic.

1.1. Definició i finalitat del marketing	1
1.2. Evolució de la funció del màrqueting: orientació cap el consumidor.	3
1.3. Peculiaritats del màrqueting de serveis en general i les pròpies del màrqueting turístic.	9
1.4. Instruments del Màrqueting Turístic	16
1.5. Determinants externs del màrqueting	23
1.6. Tendències del màrqueting	24
1.7. Estructures i enfocaments de direcció de màrqueting	27

2. Interpretació de la segmentació de mercats turístics.

2.1. Concepte de segmentació i classificació dels segments del mercat.	26
2.2. Variables de segmentació més utilitzades en turisme: variables objectives i variables subjectives	29
2.3. Instruments comercials i compatibilitat dels segments	44
2.4. Aplicació de la segmentació al disseny de l'estratègia comercial de les empreses turístiques.	45
2.5. Tipus d'estratègies de cobertura de mercat	47
2.6. Posicionament al mercat: conceptes, estratègies i mètodes.	49

UF 2. ELS CONSUMIDORS DE PRODUCTES I SERVEIS TURÍSTICS

3. Interpretació del procés de decisió en el consumidor.

3.1. Fases del procés de decisió i factors que influeixen en el procés de compra (necessitats del consumidor, motivació, factors d'influència externs i estils de vida)	53
3.2. El procés de decisió de compra.	68
3.3. Post- compra i fidelització: Valoració de la compra.	71
3.4. Els nous consumidors en el sector turístic: nous segments emergents.	74

UF 3. EL MÀRQUETING MIX I NOVES TECNOLOGIES.

4. Identificació del màrqueting mix i els seus elements.

4.1. Els components de la política de màrqueting: la política de producte o servei, la política de preus, la política de distribució i la política de comunicació. Aplicació i estratègies.	76
4.2. El producte o servei	77
4.3. El preu i els seus condicionants	92
4.4. L'organització de l'estratègia comercial: la comercialització de productes i serveis turístics.	109
4.5. La comunicació comercial: objectius, tècniques, pla de comunicació, instruments.	110
4.6. La publicitat: contingut i objectius.	118
4.7. La promoció turística en el mix promocional: la publicitat, les relacions públiques, les promocions de vendes / marxandatge, les fires turístiques, work shops, famtrips i d'altres.	129
4.8. Els canals de distribució en turisme.	143

UF 4. EL PLA DE MÀRQUETING

5. Caracterització del pla de màrqueting.

5.1. Pla de màrqueting: elements i finalitat	150
5.2. Fase analítica: DAFO.	154
5.3. Fase estratègica: objectius i quotes de vendes	158
5.4. Fase de valoració econòmica: recursos necessaris per recolzar les estratègies i assolir els objectius	164
5.5. Fase operativa: l'elaboració del pla de màrqueting i màrqueting total	164
5.6. Fase de control i retroalimentació: seguiment i control del màrqueting.	165
5.7. Presentació i promoció del pla	166
5.8. Auditoria ambiental del pla	166

ÍNDIX	168
-------	-----