

UNIVERSIDAD INTERNACIONAL DEL ECUADOR – LOJA

ESCUELA DE GESTIÓN TURÍSTICA Y MEDIO AMBIENTE

TRABAJO DE TITULACIÓN PREVIO A LA OBTENCIÓN DEL TÍTULO DE

INGENIERA EN GESTIÓN TURÍSTICA Y MEDIO AMBIENTE

“ANÁLISIS DE LA CALIDAD DE ATENCIÓN AL CLIENTE EN LAS AGENCIAS DE VIAJE

IATA DEL CANTON LOJA, PROVINCIA DE LOJA”

AUTOR

Livia Paola Costa Toledo

DIRECTOR:

Mgs. Freddy Michael Vite Valverde

Julio 2018

Loja – Ecuador

iii

Agradezco a Dios por la vida que me ha entregado y por haberme dado la

oportunidad de desarrollarme de manera integral, para alcanzar mis sueños y

metas más anheladas.

A mi padre, ejemplo de principios y valores, quien es mi fuerza y motor principal

hacia mi crecimiento y formación personal.

A mis amigos por haber estado en momentos imprescindibles y necesarios de

mi vida, los mismos que son parte fundamental para mi progreso.

A mi director de tesis, Mgs. Michael Vite Valverde, por su ayuda esencial y

contribución invaluable para la realización de este trabajo; y también, a la

Universidad Internacional del Ecuador, por su virtuosa y docta educación.

iv

Dedico el presente trabajo con mucho amor y gratitud a mi padre, madre y

hermanos, a mis familiares más cercanos, y a mis amigos, quienes me han

acompañado durante los momentos más necesarios e importantes de mi

desarrollo como ser humano.

Paola

v

Resumen

La presente investigación hace un análisis de la Calidad de Atención y Servicio

al Cliente en las Agencias de Viaje IATA del cantón Loja. El propósito de este

trabajo propone elaborar las estrategias necesarias para el aseguramiento de

una calidad de servicio óptima, con el objeto de satisfacer las expectativas y

exigencias de los usuarios. Para realizar el análisis, inicialmente se hizo un

diagnóstico de la situación actual de todas las agencias de viaje existentes en el

cantón Loja; para esto, se utilizó los datos del Catastro Turístico del Ministerio

de Turismo 2016 y con la ayuda de la investigación in situ, se elaboró las fichas

tomando como base el modelo vigente para el levantamiento del diagnóstico

turístico del Ecuador. Para determinar la calidad de atención y los servicios

brindados por cada una de las agencias IATA, se utilizó las técnicas de la

entrevista a los administradores y la encuesta a los usuarios. Entre los resultados

se evidenció las debilidades existentes en cada una de las agencias y se

procedió a elaborar las estrategias necesarias para dar solución. Finalmente se

socializó a los actores involucrados, obteniendo una retroalimentación, la misma

que fue útil para la culminación de la investigación.

Palabras Clave: Agencias IATA, Análisis de la Calidad, Diagnóstico Turístico,

Estrategias, Política Turística.

vi

Abstract

This investigation makes an analysis of the Quality of Attention and Customer

Service in the IATA Travel Agencies of Loja canton. The purpose of this research

proposes to develop the necessary strategies for the assurance of an optimal

quality of service, in order to satisfy the expectations and demands of users. To

carry out the analysis, initially a diagnosis of the current situation of all the existing

travel agencies in Loja canton was made; for this, the data from the Tourism

Registry of the Ministry of Tourism 2016 was used and with the help of the on-

site investigation, the cards were prepared based on the current model for the

survey of Ecuador's tourism. In order to determine the quality of attention and the

services provided by each of the IATA agencies, the techniques of interviewing

administrators and the user survey were used. Among the results, the existing

weaknesses in each of the agencies were evidenced and the necessary

strategies were developed to solve them. Finally, the stakeholders were

socialized, obtaining feedback, which was useful to end the investigation.

Keywords: IATA Agencies, Quality Analysis, Tourism Diagnosis, Strategies,

Tourism Policy

vii

“ANÁLISIS DE LA CALIDAD DE ATENCIÓN AL CLIENTE EN LAS

AGENCIAS DE VIAJE IATA DEL CANTON LOJA, PROVINCIA DE LOJA”

Resumen .. v

Abstract .. vi

Índice de Figuras .. ix

Índice de Tablas ... x

Índice de Anexos .. xi

CAPÍTULO 1 .. 1

1.INTRODUCCIÓN .. 1

1.1OBJETIVO .. 4

1.1.1Objetivo General .. 4

1.1.2Objetivos Específicos ... 4

2.REVISIÓN DE LITERATURA .. 5

2.1Marco conceptual.. 5

2.1.1Mercado turístico ... 5

2.1.2Recursos humanos .. 5

2.1.3Los servicios turísticos ... 6

2.1.4Agencias de viaje ... 6

2.1.5Surgimiento de las agencias de viaje ... 7

2.1.6Concepto de agencia de viajes .. 7

2.1.7Clasificación de las agencias ... 8

2.1.8Funcionamiento de una agencia de viaje ... 8

2.1.9El perfil del agente de viajes .. 9

2.1.10La calidad en turismo ... 14

2.1.11La calidad en las agencias de viaje ... 16

2.1.12Las normas ISO ... 18

2.1.13Cliente, usuario o consumidor ... 21

viii

2.1.14La calidad en la atención y el servicio al cliente 28

2.1.15Estrategia y planeación .. 28

2.1.16Manual de políticas y procedimientos .. 30

2.1.17Manual de funciones .. 31

2.2Marco referencial .. 32

2.2.1Situación geográfica .. 32

2.2.2Acceso ... 32

2.2.3Clima .. 33

2.2.4Geología y relieve .. 33

2.2.5Orografía .. 34

2.2.6Hidrografía ... 34

2.2.7Principales formaciones vegetales... 34

2.2.8Biodiversidad y endemismo ... 35

2.2.9Límites y división política del cantón Loja 35

2.2.10Contexto demográfico y Socio Económico 36

CAPÍTULO 3 .. 37

3.MATERIALES Y MÉTODOS ... 37

3.1Materiales ... 37

3.2Métodos .. 37

3.2.1Metodología para el primer objetivo ... 37

3.2.2Metodología para el segundo objetivo ... 38

3.2.3Metodología para el tercer objetivo .. 38

3.2.4Metodología para el cuarto objetivo ... 38

3.3Técnicas ... 39

3.3.1Observación directa ... 39

3.3.2La Entrevista .. 39

3.3.3La encuesta ... 39

ix

3.3.4La muestra ... 40

CAPÍTULO 4 .. 42

4.RESULTADOS Y DISCUSIÓN .. 42

4.1Resultados para el primer objetivo ... 42

4.1.1Realizar un diagnóstico de la situación actual de las agencias de

viaje IATA de la ciudad de Loja ... 43

4.2Resultados para el segundo objetivo .. 70

4.2.1Determinar la calidad de atención y servicio al cliente de cada una de

las agencias ... 70

4.3Resultados para el tercer objetivo... 93

4.3.1Elaborar las estrategias necesarias para el aseguramiento de la

calidad de atención y servicio al cliente ... 93

4.4Resultados para el cuarto objetivo .. 99

4.4.1Socialización del proyecto a los actores involucrados 99

CONCLUSIONES ... 109

RECOMENDACIONES .. 110

REFERENCIA BIBLIOGRÁFICA Y WEBGRAFÍA .. 111

ANEXOS .. 113

x

Índice de Figuras

Figura 1. Macro y Micro localización .. 33

Figura 2. Género de usuarios encuestados.. 76

Figura 3. Lugar de residencia de usuarios encuestados 77

Figura 4. Nivel de preparación de usuarios encuestados 78

Figura 5. Edad de usuarios encuestados ... 79

Figura 6. Pregunta #1 de encuesta dirigida a usuarios 80

Figura 7. Pregunta #2 de encuesta dirigida a usuarios, literal a 81

Figura 8. Pregunta #2 de encuesta dirigida a usuarios, literal b 82

Figura 9. Pregunta #2 de encuesta dirigida a usuarios, literal c 83

Figura 10. Pregunta #2 de encuesta dirigida a usuarios, literal d 84

Figura 11. Pregunta #2 de encuesta dirigida a usuarios, literal e 85

Figura 12. Pregunta #3 de encuesta dirigida a usuarios 86

Figura 13. Pregunta #4 de encuesta dirigida a usuarios 87

Figura 14. Pregunta #5 de encuesta dirigida a usuarios 88

Figura 15. Pregunta #6 de encuesta dirigida a usuarios 89

Figura 16. Pregunta #7 de encuesta dirigida a usuarios 90

Figura 17. Pregunta #8 de encuesta dirigida a usuarios 91

Figura 18. Pregunta #9 de encuesta dirigida a usuarios 92

xi

Índice de Tablas

Tabla 1. Ficha técnica agencia de viaje Abad Castillo 45

Tabla 2. Ficha técnica agencia de viaje B&B Travel .. 46

Tabla 3. Ficha técnica agencia de viaje Delgado Travel 47

Tabla 4. Ficha técnica agencia de viaje Gasatur .. 48

Tabla 5. Ficha técnica agencia de viaje Hoovertours 49

Tabla 6. Ficha técnica agencia de viaje Telecontour .. 50

Tabla 7. Ficha técnica agencia de viaje Vilcatur ... 51

Tabla 8. Ficha técnica agencia de viaje JC Travel ... 52

Tabla 9. Ficha técnica agencia de viaje Apolo Campoverde 53

Tabla 10. Ficha técnica agencia de viaje Ecotel Travel 54

Tabla 11. Ficha técnica agencia de viaje Atlantis Travel 55

Tabla 12. Ficha técnica operadora de turismo Star Tourism 56

Tabla 13. Ficha técnica operadora de turismo Elite Tours 57

Tabla 14. Ficha técnica agencia de viaje Amazon Travel 58

Tabla 15. Ficha técnica agencia de viaje Confiatur .. 59

Tabla 16. Ficha técnica operadora de turismo Ecuavantur 60

Tabla 17. Ficha técnica agencia de viaje Turisalv .. 61

Tabla 18. Ficha técnica operadora de turismo Alfamar Travel 62

Tabla 19. Ficha técnica operadora de turismo La Tasca Tours 63

Tabla 20. Ficha técnica agencia de viaje Monta Viejo Luis 64

Tabla 21. Ficha técnica operadora de turismo Gavilán Tours 65

Tabla 22. Ficha técnica operadora de turismo H&CH Vilcatourist 66

Tabla 23. Ficha técnica operadora de turismo Aratinga Aventuras 67

Tabla 24. Ficha técnica operadora de turismo Travesías del Sur 68

Tabla 25. Clasificación de las agencias de viaje del cantón Loja 69

Tabla 26. Entrevista realizada a los administradores de las agencias de viaje 72

Tabla 27. Estrategias y acciones para las agencias según entrevistas 94

Tabla 28. Estrategias y acciones para las agencias según encuestas 96

Tabla 29. Parámetro de ponderación ... 98

Tabla 30. Evaluación de la calidad de atención en las agencias de viaje 99

xii

Índice de Anexos

Anexo A. Anteproyecto ... 127

Anexo B. Entrevista .. 173

Anexo C. Encuesta ... 175

Anexo D. Certificado de Pertinencia para la Realización del Proyecto 179

Anexo E. Entrevistas administradores agencias de viaje IATA 180

Anexo F. Tabulación de encuestas .. 189

1

CAPÍTULO 1

1. INTRODUCCIÓN

Antes de la Revolución Industrial del siglo XIX las personas solían viajar muy

poco, y de hacerlo era por una necesidad y no por un placer. La aparición del

ferrocarril y el barco hicieron que cambie este concepto. Durante esta época

viajar era un privilegio que solo gozaba la alta sociedad, misma que lo realizaba

por negocios, compromisos particulares o situaciones de cualquier índole

puntual.

En 1841 Thomas Cook el primer agente de viajes, realiza el primer viaje

organizado de la historia; pese a que la travesía fue un fracaso económico, se

consideró un éxito en cuanto al precedente del paquete turístico, debido a que él

se percató de las enormes posibilidades mercantiles que podría llegar a tener

esta actividad, creando así en 1851 la primera agencia de viajes del mundo:

“Thomas Cook and Son” en Leicester, Inglaterra.

Tiempo después, Henry Wells y William Fargo crearon la agencia de viajes

“American Express” que inicialmente se dedicaba al transporte de mercancías, y

que posteriormente se convierte en una de las agencias más grandes del mundo.

Con su visión y trabajo, introdujeron sistemas de financiación y emisión de

cheques de viaje, para mayor comodidad de los turistas.

En sus orígenes las agencias de viajes eran esencialmente intermediarias

entre los clientes y los prestadores de servicios turísticos, entre los cuales

distinguimos hoteles, restaurantes y sus diversas facilidades. Éstas reservaban

plazas con transportistas y hoteleros, y a la vez entregaban al cliente los billetes

de transporte o bonos de hotel.

En la actualidad, las agencias de viaje continúan ejerciendo este papel de

intermediario, ya que la gran mayoría de las ventas de billetes de avión se

2

realizan a través de ellas. Pero esta función ha ido cambiando, puesto que las

agencias también se encargan de la organización de viajes, y otros servicios que

brindan protección al usuario.

Hoy en día, el funcionamiento de las agencias de viaje está regulado por

la Asociación de Transporte Aéreo Internacional (IATA), cuya principal función

es acreditar a la agencia para que venda boletos aéreos bajo el respaldo de las

compañías aéreas vinculadas a la IATA. El pertenecer a la IATA permite ofrecer

servicios aéreos seguros, fiables y económicos, brindando credibilidad y

seguridad al cliente.

El ámbito empresarial de las agencias de viaje del cantón Loja hoy en día

se ha vuelto más competitivo, permitiendo a los usuarios tener más opciones

para adquirir los productos y servicios. Actualmente en la ciudad de Loja existen

4 agencias de viaje asociadas a la IATA, en las cuales no se ha realizado un

análisis minucioso de la calidad de atención y servicio al cliente. Por ello, he

creído conveniente llevar a cabo este proyecto investigativo, con la finalidad de

observar y evaluar su funcionamiento y así determinar las estrategias necesarias

para mejorar su servicio.

El objetivo general del proyecto consistió en realizar un análisis minucioso

de la calidad de atención al cliente en las agencias de viaje IATA del cantón Loja;

y como objetivos específicos se determinó, realizar un diagnóstico de la situación

actual de las agencias, determinar la calidad de atención y servicio al cliente,

elaborar las estrategias necesarias para el aseguramiento de la calidad, y

establecer la socialización, con el propósito de dar a conocer el desarrollo de la

presente investigación a los actores involucrados.

La metodología utilizada para la elaboración del trabajo se fundamentó en

la observación directa, en donde se constató la existencia de cada una de las

agencias de viaje registradas en el catastro del Ministerio de Turismo referente

al 2016, para luego clasificar la información de las agencias en las fichas que

fueron realizas según el modelo del levantamiento de diagnóstico turístico del

país. Para determinar la calidad en la atención al cliente en las agencias, se

utilizó técnicas tales como la entrevista a los administradores y la encuesta a los

usuarios, para evaluar y medir la calidad. Finalmente, en base a lo anterior se

3

analizó los resultados y se determinó las estrategias y acciones necesarias para

el mejoramiento del servicio. Mediante los resultados obtenidos y su análisis, se

encontró respuesta a los objetivos e hipótesis dispuestos en esta investigación.

Como resultado de la investigación, la satisfacción de los usuarios en

relación a la atención y los servicios brindados por las agencias IATA, es

aceptable. Por esto, queda a consideración de cada una de las agencias

implementar las estrategias dispuestas, para un mejor funcionamiento de la

organización y estructura de la empresa.

Entre los alcances que se puede lograr con la realización del proyecto se

destaca, que las agencias que no son IATA en el cantón Loja consideren a la

investigación como proyecto piloto para mejorar la atención y servicio al cliente

en cada una de ellas. Además, el Ministerio de Turismo puede utilizar el

diagnóstico elaborado dentro del primer objetivo para actualizar el catastro

turístico.

Una de las grandes limitaciones del proyecto es que los informantes

claves no están dispuestos a colaborar totalmente con la investigación, ya que

el tiempo del que disponen no es suficiente para el desarrollo del proyecto, y

además, no les gusta proporcionar información de la empresa. Una de las

posibles limitaciones que podrían existir es, que las agencias no consideren el

proyecto como referencia para mejorar sus servicios, debido a que no necesiten

aplicar ninguna estrategia, porque ya las aplicaron o no las consideran

relevantes. Pese a que existen estas restricciones, se realizó la tesis de la mejor

manera, logrando resultados y cumpliendo las expectativas de la investigación.

4

1.1 OBJETIVO

1.1.1 Objetivo General

Realizar un análisis de la calidad de atención al cliente en las agencias de viaje

IATA del cantón Loja, provincia de Loja.

1.1.2 Objetivos Específicos

• Realizar un diagnóstico de la situación actual de las agencias de viaje

IATA de la ciudad de Loja.

• Determinar la calidad de atención y servicio al cliente de cada una de

las agencias.

• Elaborar las estrategias necesarias para el aseguramiento de la

calidad de atención y servicio al cliente.

• Socialización del proyecto a los actores involucrados.

5

CAPÍTULO 2

2. REVISIÓN DE LITERATURA

2.1 Marco conceptual

2.1.1 Mercado turístico

El mercado turístico se considera el segmento de las operaciones

económicas. Aquí se contemplan las operaciones de compra-venta de los

servicios, bienes o productos turísticos. Estos servicios o bienes que se

producen, distribuyen y consumen para el visitante, se ofertan o

suministran en el mercado turístico de consumo por parte de la planta

turística, para cumplir de acuerdo a una demanda de los consumidores o

visitantes de esos productos solicitados. Es entonces, que se cierran o

realizan las operaciones que proporcionan entre otras cosas: los ingresos

para hacer frente con la operatividad del sistema y a las demandas de los

visitantes.

2.1.2 Recursos humanos

Es el elemento o capital humano capacitado para garantizar que en forma

profesional, constante y adecuada, proporcione apoyo en la industria

turística. Este elemento al igual que la información son conceptos

intrínsecos al sistema; pero es importante hacer mención de ellos, debido

a que son en quienes recae realmente el éxito o fracaso de cualquier

organización. Son la columna vertebral del sistema, es un recurso valioso

y vital en todos y cada uno de los elementos que integran la industria

turística, que siempre está en busca de mejores formas de producir bienes

y servicios; pero para que las empresas cuenten realmente con ventajas

competitivas, deberán considerar un capital humano profesional

calificado, leal y comprometido, desde el empresario hasta el trabajador,

con ellos prácticamente se cumplen todos los procesos de desarrollo y

6

metas del sistema turístico. Para lograrlo se deben integrar al sector

productivo, realizando convenios con las empresas, esto se logra con

objetivos bien definidos, creados en conjunto y dando el valor justo a su

trabajo (Guerrero González, 2000).

2.1.3 Los servicios turísticos

Todos los servicios que inventó el hombre para satisfacer sus

necesidades tienen características propias que los diferencian de otros de

su mismo género. Una de las particularidades más relevantes para

calificar a los servicios que pertenecen al sector turismo es que los

mismos son más un medio que un fin. Esto se debe a que el verdadero fin

de todo viaje, de aquellos que se hacen en uso del tiempo libre (los otros

son negocios, trabajo, para realizar trámites o para cumplir con cualquier

otro tipo de obligación) es la práctica de actividades turísticas. La razón

del viaje que consiste en conocer lugares distintos, divertirse y hacer

cosas diferentes a las habituales hace que se deriven las necesidades

específicas y un tipo de equipamiento y servicios especializados en

satisfacer las necesidades derivadas del consumo del tiempo libre durante

un viaje de vacaciones. Pero cuando se evalúa la totalidad de un viaje y

su calidad hay que tomar en cuenta ambos factores (necesidades básicas

y específicas) y ponderarlos en función de las expectativas de los

consumidores, que cambian según e segmento de la demanda al que

pertenecen (Boullón, 2003).

2.1.4 Agencias de viaje

Las agencias de viaje proporcionan un servicio minorista: es decir, venden

sus servicios directamente al público. Un agente de viajes puede vender

una excursión que ofrece una mayorista, pero también puede vender

boletos en nombre de las líneas aéreas. En general el agente de viajes

desempeña seis funciones primordiales:

7

1. Reservaciones y expedición de boletos.

2. Itinerarios (o planes de viaje).

3. Venta de paquetes de excursiones y cruceros.

4. Reservaciones de hoteles y resort.

5. Reservaciones para el arrendamiento de automóviles.

6. Reservaciones de recorridos para visitar lugares de interés turístico

ya actividades deportivas.

Siempre que un agente vende un boleto de avión, de autobús o

de ferrocarril, una reservación de hotel o un paquete de excursión, la

agencia recibe una comisión. Por ejemplo cuando un agente vende un

boleto de avión, la línea aérea paga una comisión; cuando hace una

reservación de hotel quien paga la comisión es el hotel. Las líneas

aéreas y las compañías de crucero le venden boletos al público

exactamente a los mismos precios que cobran las agencias de viajes.

La comisión que gana el agente se deduce del precio de venta. (Foster,

2011)

2.1.5 Surgimiento de las agencias de viaje

A pesar de que algunos autores manifiestan que la compañía Cox & Kings,

creada en 1758, es la agencia de viajes más antigua del mundo, se

reconoce a Thomas Cook y Henry Wells como los fundadores de la

primera agencia de viajes en 1841, año que por coincidencia inician sus

actividades profesionales el primero en Inglaterra, y el segundo en

Estados Unidos.

En 1841 Thomas Cook alquiló un tren para trasladar 578

personas en un viaje de ida y vuelta de la ciudad de Loughborough a

Leicester para participar en un congreso antialcohólico. En ese

momento, Cook organizó el viaje sin intención de conseguir ingresos,

pero pronto se dio cuenta del beneficio económico que podría obtener

al organizar viajes. De este modo, en 1845 se dedicó a realizar

8

excusiones, cumpliendo la función de tour operador y elaborando

paquetes turísticos según las necesidades y requerimientos de los

clientes, lo que lo posicionó como un agente de viajes exitoso.

2.1.6 Concepto de agencia de viajes

“Agencia de viajes es una empresa dedicada a la realización de viajes, y a la

venta de servicios por separado, u organizados en forma de paquetes, de

intermediario entre las empresas que prestan los servicios y el usuario final, con

fines turísticos, comerciales o de cualquier otra razón (Acerenza, 2010)”.

2.1.7 Clasificación de las agencias

Las agencias de viajes se clasifican por su magnitud de operación, el tipo

de mercado y el carácter administrativo:

Por su magnitud de operación:

• Minorista. Es la empresa pequeña que opera con un mínimo de

empleados, dedicada exclusivamente a vender con frecuencia.

• Mayorista. Es la empresa que opera con una organización más

especializada y cuenta, según su volumen de operación, con sucursales

para atender a un mayor número de personas.

Por su tipo de mercado:

• Agencias de turismo receptivo. Son las que organizan y manejan viajes

o venden servicios por separado al turista que proviene de un lugar

distinto al de la localización de la agencia.

• Agencias de turismo de exportación. Son las que se dedican a vender

servicios por separado como viajes organizados, generalmente por otra

agencia del exterior a turistas nacionales que visitan el extranjero.

Por su carácter administrativo:

• Agencias. Son las empresas matrices.

• Subagencias. Son las sucursales en el país o sucursales en el extranjero.

9

2.1.8 Funcionamiento de una agencia de viaje

La organización dentro de una agencia de viajes permite crear el ambiente

propicio para la actividad humana, constituyendo una valiosa herramienta

administrativa. A pesar de que la estructura de la organización establece

las tareas por realizar, los papeles asignados tienen que diseñarse

también en relación con las capacidades y motivaciones de las personas

disponibles.

La agencia de viajes resulta favorecida al contar con un

organigrama, en virtud de que la definición de las líneas de mando,

puestos, departamentos y su interrelación, permitirá que el trabajo en

todos sus renglones se desarrolle en forma eficiente, rápida y efectiva.

En el organigrama de una agencia de viajes mayorista, a la

cabeza aparece la asamblea de accionistas, la cual está integrada por

un conjunto de accionistas cuyo poder administrativo es absoluto y su

presentación de las acciones representa el capital social de la empresa.

La asamblea de accionistas puede convocar a juntas ordinarias y

extraordinarias con el fin de acordar y ratificar todos los efectos y

operaciones de la empresa.

Por su parte, la gerencia general tiene a su cargo el control de

todo el funcionamiento de la agencia de viajes, en todos sus aspectos.

El gerente general delega responsabilidad a los gerentes de los

diversos departamentos, manteniéndose siempre informado; así

mismo, celebra juntas periódicamente para establecer una adecuada

coordinación interna, para que los objetivos, políticas y procedimientos

de la empresa sean oportunamente conocidos e interpretados de forma

adecuada.

Por otra parte, el gerente general autoriza los ajustes de sueldos

y estímulos que considere necesarios para motivar a su personal, en

función de las políticas de la empresa. De esta manera no sólo puede

lograr la máxima colaboración de su personal, sino que además tiene

10

el control de las gerencias de promoción y publicidad, relaciones

públicas, ventas, servicios y administración.

2.1.9 El perfil del agente de viajes

El agente de viajes es la persona encargada de organizar viajes, vender

y asesorar a los turistas para que adquieran un producto o servicio.

El agente de viajes debe saber sobre cultura general, mercado

turístico, geografía turística nacional y mundial, arte, historia, tener

conocimientos de idiomas y de computación, tener aptitudes y

capacidades para tratar con el turista, además de, actualizarse y

capacitarse constantemente.

Es necesario que el agente de viajes mantenga una buena

comunicación con otros compañeros de la agencia. Todo el personal

de la empresa debe ser responsable y productivo en ventas; por tanto

es importante eliminar las barreras de la comunicación y el mal

entendido en la oficina con objeto de mejorar las relaciones con los

clientes.

Un agente de viajes capaz, será aquel que cuente con la

facilidad para comunicarse y tratar con el público, que sepa realizar

reservaciones mediante el uso de la computadora; expida en forma

automatizada y manual los boletos; que esté familiarizado con las

líneas aéreas y sobre todo que sepa dónde encontrar la información

necesaria, ya que los horarios, tarifas y frecuencia de vuelos, cambian

continuamente.

2.1.9.1 Funciones del agente de viajes

Las funciones que debe cumplir el agente de viajes parten de acuerdo al

tamaño y la organización de la agencia. Mientras más pequeña sea la

agencia, mayor serán sus responsabilidades, mientras más grandes sea

la agencia, más especializadas serán las labores de cada empleado.

Generalmente el agente de viajes realiza las siguientes funciones:

11

• Conocer el producto para exponer al cliente.

• Vender pasajes aéreos, tours, cruceros y servicios relacionados

directamente con el público que viaja.

• Reservar boletos, cotizar tarifas y emitir tickets.

• Informar al cliente sobre los requisitos del viaje, los documentos y las

normas que debe cumplir.

• Entregar al pasajero toda la documentación necesaria.

• Verificar que todo esté en regla y realizar confirmaciones.

• Cobrar al cliente y hacer los pagos necesarios.

• Realizar el servicio post venta para mantener contacto con el cliente.

2.1.9.2 Cómo vender viajes

El agente de viajes puede forjar su propio éxito, razón por la cual conviene

que medite si efectivamente hace algo para mejorar sus posibilida9des de

éxito en la venta de viajes. Una venta efectivamente de viaje principia con

un estado de buena salud, el cual es determinante en el aspecto personal,

en la forma de pensar y en la forma de comportarse.

Un agente de viajes bien orientado en términos de ventas, sigue

los pasos del buen vendedor, como: catalogar al prospecto, prestar

atención, controlar el tema de viajes en la conversación, proyectar los

detalles del viaje hacia beneficios instantáneos, solucionar las

objeciones en términos de precio, itinerario u otros problemas y

finalmente, cerrar la venta.

Las técnicas creativas de ventas son algo más que manejar

folletos; toda duda deberá ser esclarecida y la información que se

proporcione, específica. Por lo anterior, la venta del viaje y las

sugerencias a los viajeros requieren profesionalismo y de buenas

relaciones humanas.

12

2.1.9.3 Factores determinantes para cerrar la venta

La venta de un viaje requiere que el agente se dirija al cliente de una

manera cortés, preste atención a sus requerimientos, ofrezca el servicio

que necesite, sugiera el servicio adecuado y que esté vinculado con él, y

venda y registre el viaje. En relación con lo anterior, a continuación se

presentan algunas sugerencias importantes que el agente deberá

recordar al vender un viaje:

1. El aspecto físico del agente de viajes es muy importante, razón

por la cual conviene presentarse ante el cliente de una manera pulcra e

impecable así como también prestar atención a la indumentaria y debe

mostrar amplia educación y criterio así como adoptar posiciones

adecuadas.

2. Procurar ser amable y agradable con el cliente, ya que esto

propiciará que él se sienta cómodo; se piensa que la alegría de viajar debe

comenzar desde la planeación del viaje.

3. La comunicación en las ventas es muy importante. Al agente de

viajes se le contrata para producir, ya que un agente productivo crea una

atmósfera de negocios continuos.

4. Se deberá estar consciente de lo que se vende. El agente de

viajes está vendiendo su experiencia, la anticipación y planeación de un

viaje, la realización del mismo y los últimos recuerdos de unas últimas

vacaciones. No hay que perder de vista que se está compitiendo con otros

agentes, en los que respecta al servicio.

5. El material de ventas es crucial; los libros de referencia y

manuales son indispensables para efectos de ventas. Por ello, las

herramientas de la agencia de viajes deben estar bien organizadas, es

decir, tiene que contar con un lugar para cada cosa y cada cosa deberá

permanecer en su lugar.

6. Permitir al prospecto que exprese sus inquietudes; en

consecuencia el agente de viajes no debe confundir su entusiasmo ni

acaparar la conversación; dejar que el cliente manifieste todos sus deseos,

13

le permitirá saber el tipo de viaje que realmente desea. Asegúrese de

entregar al cliente el itinerario y los precios por escrito.

7. El agente de viajes debe concretarse a informar y sugerir, no

decirle al cliente todo lo que debe hacer con sus vacaciones y su dinero.

8. Desde el inicio de la transacción, es conveniente que el agente

de viajes establezca la razón por la cual al cliente le conviene adquirir algún

servicio en la agencia. Tal vez sea por alguna preferencia personal, un

servicio especial, el hecho de ser miembro del mismo club u organización,

amistad, crédito comercial de la agencia. Lo importante es hacer patente

la razón de la conveniencia de que tanto el agente como la agencia lo

atiendan. El público que viaja siempre requiere de la atención de un agente

de viajes.

9. El agente debe vender los beneficios del viaje, ya que éstos

permiten establecer diferencias con otros agentes de viajes y prestadores

de servicios, en términos de servicio, prestigio, economía, comodidad y

calidad.

10. Para el agente de viajes no es bueno desacreditar a la

competencia; a poca gente le gusta escuchar críticas. Sin embargo, el

agente debe establecer y destacar los beneficios de su propio servicio y

no convertirse en crítico de sus competidores, ya que esto puede provocar

una reacción negativa por parte del cliente.

11. El vendedor que dispone de información, vende. Un buen

vendedor debe saber lo que está vendiendo, sea cualquier novedad y

futuras disposiciones en las aerolíneas, hoteles y tours, así como los

últimos paquetes que se anuncian en el periódico o las últimas tarifas

aéreas anunciadas por la radio o la televisión.

12. El servicio personalizado y la atención es una parte esencial de

las ventas en una agencia de viajes; por lo tanto, es importante llevar el

manejo del envío de folletería por correo, saber proporcionar información

así como contestar preguntas y explicar con detalle todo lo relativo al viaje.

14

13. El agente de viajes debe hacer una venta completa, ser un

consejero de viajes, no un tomador de órdenes o un emisor de boletos,

planear escalas opcionales, ampliar las porciones terrestres, ofrecer la

renta de autos, ya que todos los componentes del viaje son comisionables.

14. El agente de viajes no debe discutir ni perder la venta, deberá

en contraparte, controlarse y armarse de paciencia; admitir haber

entendido la opinión del cliente y posteriormente intentar explicarle su

propio punto de vista nuevamente.

15. Cuando utilice el teléfono, el agente de viajes debe asegurarse

de que su voz y personalidad de ventas proyecten confianza. Procurar

adoptar una actitud de cordialidad para dar una buena impresión al cliente

que le escucha por teléfono; evitar una voz monótona, variando el tono de

voz; hablar en volumen normal, para algunas personas un tono bajo de

voz se escucha mejor por teléfono; el agente tendrá que hablar lentamente

y repetir la información, en especial si el cliente está tomando notas;

recuerde que más de 50% de todas las ventas de viajes, tal vez ocurren

por teléfono. Los clientes ocupados no tienen tiempo de ir a la agencia de

viajes cuando tienen que realizar un viaje relacionado con su profesión

(Torre, 2010).

2.1.10 La calidad en turismo

Se designa con el término de calidad a aquella propiedad o al conjunto de

ellas que están presentes en las personas o en las cosas y que son las

que en definitivas cuentas nos permitirán apreciarlas y compararlas con

respecto a las restantes que también pertenecen a su misma especie o

condición.

El verdadero objetivo debe ser obtener calidad en lo que se hace

para que la satisfacción del consumidor aumente en proporción directa

a los esfuerzos realizados por el productor. Determinar los estándares

de calidad de un servicio, depende de lo que exprese la mayoría de sus

consumidores y de la capacidad que tenga el productor para captar sus

preferencias.

15

2.1.10.1 La “no calidad”

Cuando un servicio es rechazado se debe a que lo recibido está por

debajo de las pautas y expectativas de calidad de quien lo rechaza. Y si

las carencias de calidad pasan ciertos límites y los disconformes se

multiplican, el negocio entra en un campo peligroso que amenaza su

supervivencia.

Por lo tanto los estándares de calidad de un mismo tipo de

servicio varían de acuerdo a los distintos gustos de las respectivas

demandas en lugares diferentes, debido a cambios en su actitud como

consumidores en ese lugar.

Un mismo tipo de servicio tiene que adaptarse a las condiciones

del ambiente en que decidió instalarse. Se entiende que la palabra

“ambiente” abarca a las condiciones físicas del lugar y a las

características de los consumidores potenciales.

2.1.10.2 Condiciones para lograr la calidad

Cuando se realiza un viaje de placer es contar con alguien que resuelva

los problemas de reservas, traslados, excursiones, actividades nocturnas.

Los que buscan estas facilidades son personas que no quieren perder el

tiempo realizando trámites, discutiendo precios o recorriendo una ciudad

que no conocen para encontrar tal museo, tienda o restaurante. Los que

buscan despreocuparse desean que se les suministre buena información

y se les muestre lo mejor.

El nivel de excelencia significa que, dentro del precio pagado,

los servicios alcancen el mejor nivel posible y el valor agregado se

refiere a la satisfacción que se siente cuando todo sale a pedir de boca,

que es un modo de indicar lo bien que se siente cualquier usuario

cuando se le brinda lo que esperaba.

16

2.1.10.3 Las tres caras de la calidad

La calidad de los servicios turísticos resulta de la mezcla de otras tres

caras que corresponden a igual número de componentes básicos que

actúan en los juicios sobre la calidad de los servicios que elaboran sus

consumidores.

El primero es el componente humano ya que son personas (cara

humana) las encargadas de satisfacer o controlar el suministro de los

diferentes servicios que se van escalonando a lo largo de un viaje. El

segundo componente es la cara física en la cual se desenvuelven los

servicios, las características de éste actúan como una especie de

envolvente integrada por los elementos físicos que rodean o enmarcan

el lugar en el cual se desarrolla cada una de las actividades

correspondientes. En tercer lugar está la cara ambiental que se refiere

a la clase de gente que utiliza los servicios de cualquier tipo de

equipamiento turístico.

Para evitar errores en la parte que corresponde a la cara humana

de los servicios, el personal afectado a este trabajo debe adquirir las

siguientes cualidades y habilidades: flexibilidad y versatilidad,

amabilidad, actitud siempre positiva, idoneidad en la prestación,

comportamiento uniforme y por último el aspecto personal.

La cara humana tiene dos expresiones: una visible y otra

invisible para el consumidor. La cara visible es la que involucra a todos

los empleados que tienen contacto directo con el usuario sea éste

frecuente o casual. La cara invisible corresponde a los servicios

llamados ocultos porque coincide con los puestos de trabajo que se

realizan puertas adentro como son los de cocina y administración.

Para lograr una solución satisfactoria de la cara física de los

servicios deben tomarse en cuenta las siguientes variables: aspecto

exterior del edificio o local, funcionalidad técnica, equipamiento e

instalaciones, decoración, mantenimiento y aseo.

17

La cara ambiental de la calidad se refiere a la combinación de

los usuarios de un lugar con el ambiente físico que lo caracteriza.

Ambas relaciones son indisolubles y sus distintos matices definen

“climas” que son los que atraen a ciertos tipos de consumidores o

usuarios y espantan a otros. En estos casos el ambiente físico actúa

como una envoltura y la gente que lo ocupa como el objeto que llama

la atención. La cara ambiental la crean los usuarios del lugar.

La cara ambiental se define a través de sus propios indicadores

que son los siguientes: cierta homogeneidad en el público, cierta

selectividad, códigos de apariencia, atmósfera cálida o fría,

comportamiento compartidos y sentirse bien.

2.1.11 La calidad en las agencias de viaje

Para que una agencia de viajes cumpla con los objetivos de mejorar

continuamente la calidad ofrecida a los clientes y llegue a ser competitiva

en el mercado turístico, necesita establecer los elementos operativos

básicos que organicen un sistema de calidad.

La agencia de viajes que ejecute actividades sujetas a garantizar

calidad, tiene que establecer un conjunto de acciones y estrategias que

ayuden a alcanzar los objetivos de calidad que se desee alcanzar, para

garantizar y satisfacer las necesidades de sus clientes.

Los elementos a tener en cuenta para establecer la calidad en el

negocio son: los objetivos de calidad dentro de una política de calidad

que la asume la dirección y se la transmite a la organización, una

estructura para la calidad, procedimientos técnico-administrativos en la

realización de tareas y su control, la garantía de proveedores, el control

y actuación con los servicios no satisfactorios, la gestión de los

recursos humanos y el soporte documental.

El sistema de calidad que se efectúe debe estar en revisión

constante y las mejoras a implementar deben estar acorde a los

requerimientos y exigencias de los clientes. En una agencia de viajes,

18

el sistema de calidad debe tomar en cuenta los aspectos humanos

implicados en la prestación de servicios, motivando y sensibilizando al

personal, dándole capacitaciones, con el objeto de que el personal

proyecte la buena imagen, cultura y prestaciones del establecimiento a

los clientes.

Para satisfacer las necesidades de los clientes, se debe

encaminar por la calidad y no por la vía de los precios. Primero se debe

ser consciente que los productos que se ofrecen en turismo son

servicios. Esto significa que son intangibles, que no son almacenables,

que son producidos y consumidos en un mismo y único momento, que

requieren de la interacción del consumidor y las personas que ofrecen

el producto y finalmente que la calidad en la prestación compensa esta

intangibilidad.

Una definición de la calidad de los servicios dice que es aquel

nivel de "excelencia" que la empresa ha decidido alcanzar para

satisfacer a sus clientes. Es decir que fijar la satisfacción del cliente

debe ser uno de los objetivos empresariales más importantes. Es por

ello que se apuesta por el capital humano, por las personas que

desarrollan el servicio en turismo. La amabilidad en el trato, la

profesionalidad y disposición para el cliente son tan importantes o más

que las propias instalaciones de las casas rurales o restaurantes.

Los factores relativos a la calidad pueden ser cuantitativas como

retrasos, tiempos de entrega, exactitud en la facturación, así como

cualitativas como la estética, diseño, amabilidad, atención, la

capacidad de respuesta ante imprevistos, sistema de reclamaciones, la

información adecuada, competencia y preparación de las personas.

Mediante las agencias de viajes se establece el primer contacto

entre el visitante y el destino turístico, y luego la relación entre este

negocio y el cliente tiene una duración prolongada y muy directa, hasta

la culminación de la visita. El éxito de la agencia de viajes está

representado por la satisfacción de las expectativas del cliente y de la

recomendación que éste pueda hacer ya sea positiva o negativamente,

19

afectando no sólo a la sostenibilidad de la empresa en el tiempo sino

también a la imagen de los destinos turísticos, dando, a su vez, lugar

a una menor o mayor afluencia del turismo.

La calidad de un destino turístico, es el resultado de la

competitividad de los productos turísticos que ofrece, donde predomina

la Planta Turística eficiente, adecuada a las nuevas necesidades y

tendencias globales. Como toda actividad en la era de la globalización,

el turismo se encuentra en constante cambio desde hace algunas

décadas. Estos cambios que afrontan los destinos turísticos, no sólo

satisfacen las nuevas tendencias y exigencias de la demanda, también

logran niveles adecuados frente a la competencia de la oferta turística

en cuanto a sus modos de organización y producción, donde la calidad

juega un papel fundamental en la gestión de toda empresa de servicios

turísticos. Cuando un cliente compra, no sólo compra productos

y servicios, compra deseos.

Hoy en día es una necesidad tener un Sistema de Gestión de

Calidad. Las empresas que cumplen con las expectativas del cliente

conseguirán una mayor fidelización de los mismos. El disponer de un

sello que certifique oficialmente la calidad de una agencia de viajes, es

muy buena para la imagen de la empresa ya que se expresa prestigio

delante de los clientes y proveedores.

Existen una variedad de sistemas de gestión de calidad

adecuados para implementar en una agencia de viajes, con ellos, las

empresas gestionarán mejor sus recursos, mejorarán sus procesos y

serán más competitivos.

2.1.12 Las normas ISO

Nacen como una necesidad de los grandes consorcios empresariales en

cuanto a obtener uniformidad en los productos e insumos elaborados por

las máquinas de las industriales subsidiarias. Se trataba de perfeccionar

los procesos para que todas las piezas y partes que integran cualquier

aparato, así como el aparato mismo respondan a las especificaciones

20

técnicas. Estas al ser cumplidas sin errores u omisiones garantizaran el

cumplimiento pleno de su función, es decir de su calidad.

Hoy en día en Gran Bretaña todas las normas, tanto para las

actividades industriales como para las comerciales y conexas, fueron y

son definidas por el Instituto Británico de Normas (BSI) creado en 1931

luego de avanzar sobre el camino abierto en 1901 por el Comité de

Normas de Ingeniería en ese país.

2.1.12.1 ISO 9.000

Las normas ISO no son un único documento sino una serie que toca

distintos aspectos de los procesos orientados al logro de la calidad en el

resultado del trabajo de las empresas. Los principales componentes de

dicha serie son:

• 9.000 1: Indica como seleccionar y utilizar la norma que más conviene a

cada tipo de empresa.

• 9.000 2: Explica las mejores formas y procedimientos para aplicar a las

normas.

• 9.000 3: Es una guía especializada de las empresas software.

• ISO 9.001: Se ocupa del diseño del programa de calidad, su instalación y

su puesta en práctica y desarrollo en toda la compañía, así como de los

servicios post venta. Es una guía para las empresas que diseñan.

• ISO 9.002: Trata temas de la producción ajustada a especificaciones de

los clientes (otras fábricas), consumidores de insumos para completar sus

productos.

• ISO 9.003: Habla de la inspección final y las pruebas de calidad de los

productos terminados en los ensayos finales, antes de salir de fábrica y

ser distribuidos. Sirve no para las empresas que fabrican algo sino para

aquellas que se especializan en verificar lo que producen otras fábricas.

21

• ISO 9.004: Es una guía para orientar las acciones de la gerencia de

calidad y el control de los elementos del sistema productivo. Amplía

conceptualmente las normas 9.001, 9.002. 9.003.

• ISO 9.004 2: Guía para la gerencia de calidad y los elementos de calidad

de los servicios post venta y servicios directos. Es la que mejor se ajusta

a las características de empresas que actúan en el campo del turismo.

2.1.12.2 Las Normas ISO aplicadas a los servicios

Hay dos tipos de servicios. El primero corresponde a los llamados

servicios post venta que son aquellos que prestan las empresas

fabricantes de productos de existencia física para asegurarle al comprador

el aprovisionamiento de repuestos y reparaciones al producto ya

comercializado. El segundo tipo de servicios se refiere a los productos-

servicio que no consisten en la oferta de cosas materiales sino en la

asistencia de otras necesidades humanas como son la salud, la

educación, el alojamiento fuera de hogar, la limpieza y mantenimiento de

oficinas o cualquier otro tipo de bienes inmuebles, los transportes, el

turismo.

Las normas 9.000 2 y 9.0003 se ocupan de conceptualizar a los

elementos del sistema, explicando los pasos que debe dar una

empresa para instalar un proceso de la gestión de la calidad como son:

aseguramiento de la calidad en las etapas de diseño, producción,

inspección y ensayos finales de los productos terminados y finalmente

los servicios post-venta. También se definen los términos del

vocabulario básico y se dictan normas para los trabajos administrativos

de auditorías, criterios para calificar a los auditores y gestión de los

programas de auditorías.

2.1.12.3 Las Normas ISO y el turismo

La ISO 9.004 2 aplicable al turismo no es tan específica porque lo incluye

en el rubro “hospitalidad” dentro de una corta lista que menciona a los

22

hoteles, banquetes, aeropuertos, líneas aéreas, empresas de cruceros y

autobuses. Pero olvida citar a las agencias de viajes vendedoras y

operadoras, la programación de excursiones, los servicios de guías de

grupo y de sitio, las administraciones de áreas naturales protegidas, la

programación de actividades de esparcimiento, la organización de

congresos y convenciones y festejos populares, la administración y

operación de resorts, y el diseño y administración de parques temáticos,

entre algunos otros temas que integran la oferta de servicios turísticos.

En este caso las agencias de viaje de cierta magnitud pueden

aplicar la norma ISO 9.001 si es que programan paquetes, la 9.002 si

la agencia gestiona ventas que se ajustan a un diseño conocido y la

9.003 para las empresas de transporte que operan rutas ya

establecidas o lo que se conoce como servicios regulares.

2.1.13 Cliente, usuario o consumidor

Aunque el término cliente también llegó al turismo, en este campo su uso

no es del todo correcto. En general se entiende por cliente a aquella

persona que regresa a un mismo sitio cada vez que se repite la misma

necesidad. Y si lo hace es porque encontró un lugar donde fue atendido

satisfactoriamente, pues el modo en que fue tratado y la mercadería que

compró o el servicio que recibió cumplieron con sus expectativas.

En inglés la palabra customer (consumidor) deriva de custom,

que quiere decir costumbre. Esto es lo que sucede con los

compradores reiterados que concurren al mismo lugar de compra

porque se acostumbraron a ese proveedor y seguirán acudiendo a su

negocio mientras lo que se le suministre mantenga el nivel de calidad,

sin que haya aumentado exageradamente el precio.

Pero en turismo las cosas no son iguales. La razón es que la

tendencia predominante en la mayoría de los viajeros en uso de sus

vacaciones, es a elegir lugares distintos en cada nueva oportunidad,

sobre todo los que prefieren conocer otros países. Aun cuando se

23

quiera visitar el mismo lugar, siempre se preferirá cambiar cuando se

dé la ocasión.

Entonces si la mayor parte de los destinos turísticos funcionan a

base de una renovación constante de la demanda, lo correcto es dejar

de hablar de clientes para utilizar el término usuario o consumidor ya

que ambos no implican la repetición de compras en un mismo lugar.

Además como lo que adquieren los turistas al comprar un viaje no son

bienes (salvo los souvenirs) sino servicios y como los servicios no se

llevan a la casa porque lo que se compró es solamente el derecho de

uso, el término que se prefiere es usuario, término con el que se

menciona a los turistas. Consumidor se destaca ya que indica una

acción común a los usuarios y clientes, ya que ambos son

consumidores.

2.1.13.1 Tipos de usuarios

No toda la población de un país, aunque este fuera desarrollado accede

al turismo. En todo el mundo los pobres quedan excluidos de estas

posibilidades. En América Latina está probado que para un mismo nivel

socioeconómico, los turistas potenciales que viven en ciudades grandes y

medianas, viajan más que la población rural y de las pequeñas ciudades

o pueblos.

En muchas partes se ve que el éxito de un negocio depende de

acertar con venderle al cliente lo que éste desea. Esto es cierto en parte

porque en turismo muchos viajeros, más allá de conocer un lugar

cualquiera del cual tienen poca información, no son capaces de definir

los detalles.

Casi siempre el fenómeno de reemplazo de unos clientes por

otros acontece porque, paralelamente al crecimiento de la demanda,

se produce un lógico aumento de la oferta pero en parte de menor

jerarquía que la inicial. A esto se suma que, cuando se prioriza el

crecimiento por sobre el desarrollo y la planificación no cuenta pasado

un cierto tiempo. El sitio pierde su identidad inicial hasta convertirse en

24

otro producto de inferior nivel por lo menos para sus precursores y

creadores de la moda (Boullón, 2003).

2.1.13.2 El usuario y la calidad del servicio

Al tratar de profundizar la idea de calidad de tal o cual servicio se

comprueba que el tema calidad es una fuente inagotable de malos

entendidos o de contradicciones. Lo que le gusta a unos es repudiado por

otros. En los grupos heterogéneos, resulta casi imposible conformar a

todos por igual. Para esto el operador tiene que unificar al grupo dentro

de lo posible, siendo el instrumento más apropiado una publicidad

orientada a los segmentos más compatibles, lo contrario que es lo más

frecuente son los avisos abiertos que convocan a cualquiera.

El objetivo principal es lograr que alguien compre por primera

vez para luego atraparlo hasta convertirlo en cliente. Pero en turismo

hay muy pocos clientes ya que éstos se dan en los centros turísticos

de estadía utilizados por el turismo interno o con los viajeros frecuentes

que acostumbran a realizar sus reservas de vuelos y alojamientos en

la misma agencia de viajes. Pero la mayor parte de ellos no viaja en

uso de su tiempo libre sino por negocios o trabajo.

Otra cosa que ocurre dentro del turismo es que un segmento

bastante numeroso de usuarios se caracteriza por sus bajas exigencias

en cuanto a la calidad de los servicios que consumen.

Como las situaciones que se pueden presentar son muchas los

centros turísticos después de investigar a su demanda, deben corregir

su oferta dotando a la Planta Turística de las variantes necesarias para

atender a todos los niveles de exigencias de un mismo servicio. Se

tomarán en cuenta desde los más humildes hasta los más exigentes,

dejando de lado a los servicios de 4 y 5 estrellas, porque las empresas

propietarias de ellos no necesitan ayuda. Su gran tamaño les permite

elaborar sus propios manuales, que son secretos o casi secretos,

porque hay filtraciones que pueden hacerlos llegar a manos de sus

competidores pero nunca a una pequeña y mediana industria.

25

Por más ilustrado y experimentado que sea un turista su

apreciación de la calidad de un servicio termina siendo el resultado de

un proceso subjetivo que incluye a más de su conocimiento a su estado

de ánimo y debido a ello en la forma en que ese momento juzga como

es la cara humana y la cara ambiental del servicio. Esto hace que una

misma persona, en otros viajes y en circunstancias diferentes, pueda

variar sus juicios de valor frente a situaciones similares.

Dentro de la apreciación de la calidad en servicio turístico sus

actores principales en imprescindibles son dos: la empresa y el usuario.

De ambos el primero que tiene que aparecer y comenzar a funcionar

es la empresa, al poner en el mercado los servicios que elabora. Luego

y para que el proceso se ponga en marcha, es necesaria la presencia

de una demanda real, representada por los turistas en su condición de

usuarios o lo que es lo mismo de consumidores de esos servicios. Al

mismo tiempo se produce otro fenómeno, porque el lapso que

permanece el turista como consumidor equivale al tiempo que demora

la producción del servicio, que por supuesto varía según las distintas

especialidades y dentro de cada una de ellas de acuerdo a las variantes

de los programas elaborados. El hecho a destacar es que en la medida

que aumenta el tiempo de uso crecen las posibilidades de cometer

errores (no calidad) y que éstos sean captados (Boullón, 2003).

2.1.13.3 Comportamiento de compra del consumidor

Para evitar equivocaciones se estudia al consumidor desde dos puntos de

vista: desde el punto de vista de la Economía, en el que a través de las

matemáticas y las estadísticas se llegan a explicar los grandes

movimientos de consumo e intercambio y desde el punto de vista de la

Psicología humana, estudiando al hombre como individuo y componente

de un grupo social en el que desarrolla la mayor parte de sus actividades.

Hay diversas teorías que analizan el comportamiento humano,

pero desde el punto de vista del marketing lo que más interesa es cómo

se comporta el hombre frente a los productos que una empresa está

26

poniendo en el mercado y por otro lado descubrir las necesidades que

los posibles consumidores tienen y por las cuales el comprador estaría

dispuesto a comprar. Es importante conocer la influencia que ejercen

los distintos entornos que rodean al individuo. Para ello se lo puede

estudiar como:

• Persona aislada que dispone de mecanismos propios y que son innatos a

su naturaleza humana.

• Persona inmersa en una colectividad y en un entorno social determinado

que le condiciona tanto en su comportamiento y hábitos como en una

respuesta a los distintos estímulos.

• Como persona a la que van dirigidos una serie de productos y servicios

específicos que cada empresa pone en el mercado.

• Como consumidor/comprador en el momento de comprar. A esto se le

suele llamar el “momento de la verdad” en el que realmente se establecerá

el vínculo de compra (venta de unos productos o servicios concretos).

2.1.13.4 Comportamiento de la persona cuando forma parte de un grupo

El comportamiento de las personas se ve condicionado por el entorno

particularmente por los grupos a los que pertenecen, los cuales les dictan

las normas con las que pueden actuar. La variable que más influye en el

gasto de los individuos con relación a su “propensión a consumir” es la

renta. La renta personal o familiar es la que tiene una mayor influencia en

la explicación del comportamiento hacia el gasto en el consumo de la

familia. Hay que tener en cuenta que por lo general la renta se emplea en

consumo ahorro e inversión.

En el turismo se observa que la familia destina a sus vacaciones

una parte de su renta y en el caso de que un año tenga menos ingresos

se disminuirá en algo el gasto para turismo, pero se intentará ahorrar

en otras áreas que le resulten menos importante, pero el turismo hoy

en día sobre todo el vacacional es considerado un bien de primera

27

necesidad, por los motivos de descanso, salud entre otros. Esto explica

porque además una vez que se ha alcanzado un nivel de “calidad de

vida” cuesta mucho renunciar a él. Por otro lado el deseo de imitar a

otras familias cercanas puede ser muy fuerte y condiciona los

comportamientos de propensión al consumo.

Al responsable del marketing de una empresa le interesa

conocer el comportamiento que puede llevar a una persona a la compra

de bienes similares a los que él tiene que comercializar. En el momento

de la compra influyen una serie de variables tanto internas como

externas:

• Por un lado el comprador tendrá unas necesidades-expectativas que

querrá satisfacer.

• Por otro lado el entorno le transmitirá unas motivaciones-necesidades,

bien a través de la figura del vendedor o a través de la publicidad en el

punto de venta.

• Y contar con la facilidad o dificultad que para su esquema mental suponga

el cambio de la decisión de compra, ya que hay personas muy fieles a una

marca, mientras que otras actúan por otros motivos.

2.1.13.5 La segmentación

La segmentación es la conclusión de que la gente tiene diferentes gustos,

necesidades y estilos de vida. Ya no es posible hablar de mercados tan

amplios como los de: hombres y mujeres de negocios; convenciones,

congresos y ferias; turistas extranjeros y turistas nacionales. Esto sería

una macro-segmentación, pero se debe realizar una micro-segmentación.

Se debe estudiar mucho más a fondo cada uno de estos mercados con el

fin de saber más y más acerca de ello.

En el sector turístico las técnicas de segmentación se han

adoptado desde hace poco tiempo y luego del sector de bienes de

consumo. Éstos han sido debido a hechos como los siguientes:

28

• El mercado turístico ha sido durante mucho tiempo un mercado de

demanda, con lo que no era preciso realizar demasiados estudios pues la

oferta estaba cubierta.

• Los destinos tradicionales han sido atractivos durante muchos años y no

había necesidad de pensar en otros.

• Los clientes acudían, con lo que no se necesitaba estudiarlos demasiado

porque estaban ahí y buscaban los productos existentes, no teniendo

otras necesidades.

• La mayoría de las empresas turísticas son de tamaño pequeño y con un

nivel de formación profesional no demasiado alto, por lo que ciertas

herramientas del marketing les resultaban desconocidas y difíciles de

descifrar.

Pero sin embargo cuando un sector o una empresa es capaz de

segmentar y hacerlo bien, consigue un conocimiento mucho más

profundo del mercado y de lo que éste demanda y cuáles son los

motivos que mueven a los consumidores a comprar. Pueden además

descubrir qué clientes son los más rentables porque en ocasiones “más

no es mejor”. No se trata siempre de tener muchos clientes, sino de que

los clientes estén dispuestos a comprar los bienes que resultan más

interesantes para las empresas y les dejan mayores beneficios.

Lambing en su libro “Marketing Estratégico” estudia las

condiciones que debe reunir un segmento:

• Homogeneidad. Los segmentos identificados deben ser homogéneos

con relación al criterio que se haya tenido para la segmentación y a la vez

muy diferentes del resto de consumidores.

• Sustancialidad. Un segmento debe ser lo sustancialmente rentable para

ser atractivo y merecer planear unas estrategias de marketing

determinadas para trabajarlo.

• Accesibilidad. Los segmentos deben ser accesibles de forma que se

pueda trabajar con ellos. Quizás sería interesante un segmento de

“agentes secretos” pero no es accesible porque por las características de

29

su trabajo, la comercialización y comunicación serían francamente

difíciles.

• Adecuación. Si varios segmentos van a utilizar el mismo producto, éstos

deben ser compatibles. No se puede mezclar un segmento de turismo, de

salud y descanso con uno de estudiantes jóvenes, porque sus intereses

son muy diferentes. Mientras que los primeros desearían quietud y relax,

los segundos preferirían diversión y bullicio.

• Posibilidad de ser medido. Es necesario conocer aunque sea a grandes

rasgos qué número de personas lo pueden componer.

Una vez realizados los segmentos, habrá que ver si responden

a los estímulos que se les mandan, esto es si realmente se convierten

en público objetivo y en clientes. Si en un plazo determinado y

razonable se observa que no hay capacidad de respuesta es mejor

abandonar ese segmento y buscar otros para nuestros

productos/servicios.

Los criterios más frecuentes que se utiliza para la segmentación

son: criterios geográficos, criterios sociodemográficos, criterios

socioeconómicos, criterios por motivos del viaje y según las

necesidades del consumidor. Cada uno de estos segmentos necesitará

un estudio definido identificando sus tendencias, sus necesidades y sus

gustos, para adecuar los productos y ofrecerles lo que más les vaya a

satisfacer (Jiménez, 2012).

2.1.14 La calidad en la atención y el servicio al cliente

Para brindar un servicio de calidad de excelencia en atención al cliente se

requiere de dos tipos de destrezas: “las habilidades personales”

manejadas durante la comunicación entre el agente de viajes y el cliente;

y, “las habilidades técnicas” que involucra el conocimiento para un buen

desempeño de las labores.

Todos los clientes tienen necesidades y expectativas y las

primeras se satisfacen con los buenos productos o servicios además

30

de los conocimientos que sobre ellos deben poseer los vendedores; y

las segundas, las expectativas, se satisfacen con el trato que se les

proporciona, es decir con la atención y seguimiento durante el servicio

que se le brinda, lo que conlleva a una buena comunicación y a

establecer una relación perdurable.

El reto mayor de las empresas es superar las expectativas de

sus clientes, si esto se logra, lo que se está brindando es un valor

agregado a todos los servicios que ofrecen (Ministerio de Comercio

Exterior y Turismo Perú, 2017).

2.1.15 Estrategia y planeación

En el momento que una empresa orientada a la calidad, formula la

estrategia y la planificación basándose en la calidad total que se plantea

desde la organización, la estrategia pasa a convertirse en planes de

acción para poder ser sometidos a revisión y a las posibles mejoras.

En los últimos años la estrategia y la planificación son un

elemento clave para las empresas. Uno de los cambios más

sustanciales en la actualidad es la manera en que se formulan y su

planificación.

Anteriormente se trataba de un documento que era elaborado

únicamente por especialistas pero ahora pasó a ser una herramienta

de gestión y que cuenta con una mayor participación de los distintos

actores de la organización.

La estrategia y la planificación en el día de hoy pretenden

abarcar conceptos relacionados con la calidad total, como se detallan

a continuación:

 La empresa se orienta a la satisfacción del cliente

 Existe una relación asociativa entre los proveedores y clientes

 Se incrementa la participación de las personas

 Se gestionan y se miden los procesos

31

 Se trabaja para la mejora continua

La utilidad de la estrategia y la planificación va a estar

directamente relacionada con la difusión de la misma en todos los

ámbitos de la organización para luego desarrollar planes de acción

sostenidos en el tiempo. Cuando se está en la etapa de la formulación

de la estrategia y que a su vez está relacionada con los conceptos de

calidad de la empresa se deben considerar:

 Si existen objetivos relacionados con la calidad

 El uso de información confiable

 El diseño de un sistema de medición que permite evaluar la satisfacción

de los clientes

 El control de los procesos críticos para el desarrollo estratégico

 El uso de la información

 Entre otras consideraciones

Una estrategia se plantea a largo plazo en donde su implementación se

hará mediante planes anuales y programas de más corto alcance. En

cuanto al proceso que corresponde a la estrategia y la planificación, se

trata de un conjunto de acciones que van a formar el plan estratégico.

Para la elaboración de un plan estratégico es necesario:

 Objetivos estratégicos

 Declaran la misión de la organización

 Recoger la información

 Realizar un diagnóstico de la situación actual

 Prever la evolución de los entornos

 Determinar las alternativas estratégicas como son: la posibilidad de

alcanzar los objetivos, la aceptación interna de la empresa, la factibilidad,

el coste, entre otras.

32

2.1.16 Manual de políticas y procedimientos

Un manual de políticas y procedimientos, reviste una importancia

trascendente para las empresas, porque le permite establecer

lineamientos a todos sus integrantes; desde ejecutivos hasta trabajadores

y demás personas interesadas en conocer el funcionamiento de una

organización. Por medio de los manuales, se puede fomentar el trabajo

en equipo, encausar iniciativas e innovación, permitiendo coordinar los

esfuerzos de todos los departamentos de una empresa en la misma

dirección y finalidad. El uso de los manuales es fundamental para cumplir

los objetivos institucionales, mismos que generalmente están expuestos

en lo que se conoce como visión, misión y valores. Permite y promueve la

mejora en los procesos internos, incrementando con ello sus niveles de

productividad, eficiencia y desde luego en su eficacia de gestión.

Mediante los manuales de procedimientos administrativos, se

puede generar una cultura y filosofía de trabajo, se establecen criterios

propios enfocados a los procesos de todas las áreas, incluyendo las

relacionadas con el marketing y las políticas de venta, además de ser

un documento idóneo para reforzar los valores éticos y morales que

deben caracterizar a toda empresa responsable e innovadora.

Una de las principales finalidades de los manuales es facilitar los

procesos de actualización y mejora permanente de la compañía,

mismos que implícitamente permitirán alcanzar de una manera

ordenada los objetivos estratégicos y tácticos de la corporación.

Es muy importante, que toda empresa o negocio, cuente con un

manual de políticas y procedimientos, por modesto que sea este,

ejercerá una gran influencia en todos los miembros de la organización

(Gestion.Org, 2017).

33

2.1.17 Manual de funciones

El Manual de funciones es el documento formal donde se indica las

diferentes descripciones de puestos de trabajo de una organización. Es el

resultado del estudio de los puestos de trabajo, imprescindible para llevar

a cabo la correcta gestión de los recursos humanos. El manual de

funciones permite:

 Describir los distintos puestos de trabajo de la organización.

 Crear el organigrama jerárquico-funcional de la organización.

 Facilitar el control y la mejora de los sistemas de gestión y producción de

servicios.

 Efectuar el desarrollo de puestos de trabajo ajustada a sus contenidos y

exigencias.

 Completar las competencias profesionales necesarias para el buen

desempeño del puesto de trabajo.

 Definir áreas de resultados, evaluando el rendimiento de las personas que

desempeñan los puestos de trabajo mediante sistemas válidos y fiables.

 Analizar las funciones identificando duplicidades en actividades,

funciones, tareas, responsabilidades.

 Elaborar planes de formación y desarrollar procesos de selección más

eficaces.

 Facilitar la función de prevención de riesgos laborales (aiteco Consultores,

2017).

2.2 Marco referencial

El marco referencial describe las características físicas y biológicas como:

localización geográfica, clima, geología y relieve, hidrología y formaciones

vegetales de la ciudad de Loja y su entorno suburbano. A continuación se

detalla toda la información referente al mismo.

34

2.2.1 Situación geográfica

El cantón Loja está localizado en la región sur del Ecuador, en la provincia

de Loja, situado a 2.100 m.s.n.m. y a 4º de latitud Sur. Tiene una extensión

de 5.186,58 ha 52 km2, distribuido en 13 parroquias rurales y 6 urbanas.

Figura 1. Macro y Micro localización

Fuente: Instituto Geográfico Militar (I.G.M)
Elaborado por: Livia Paola Costa Toledo

2.2.2 Acceso

El acceso a la ciudad de Loja se lo realiza vía terrestre mediante

Cooperativas de Transporte, que se pueden tomar desde los distintos

terminales existentes en las provincias del Ecuador, entre las principales

tenemos: Cooperativa Loja, Santa, Panamericana, San Luis, Viajeros.

También se puede llegar por vía aérea, desde los aeropuertos de Quito y

Guayaquil, hasta el Aeropuerto de Catamayo que se localiza a 35 Km. de

la ciudad de Loja.

2.2.3 Clima

La ciudad de Loja tiene un clima temperado–ecuatorial subhúmedo,

caracterizado por una temperatura media de 16º C y una lluvia anual de

900 mm (900 litros por metro cuadrado).

35

Los factores que originan el clima de la ciudad de Loja son los mismos

que afectan a la región andina, fundamentalmente la latitud y el relieve, y

en términos más generales, la zona de convergencia intertropical, el

fenómeno de El Niño oscilación del sur y corriente fría de Humboldt, y la

cubierta vegetal.

2.2.4 Geología y relieve

El valle de Loja presenta dos tipos de rocas bien diferenciadas:

sedimentarias y metamórficas. A la unidad sedimentaria pertenecen tres

tipos de rocas: arcillas, conglomerados y areniscas, y mantos calizos. Las

arcillas constituyen el material rocoso más abundante, aparecen en el lado

Este de la ciudad, sobre el cual se han levantado varias urbanizaciones

no planificadas, lo que ha originado serios problemas de deslizamientos

que han afectado a las construcciones en esta parte de la ciudad. Los

conglomerados aparecen en las pendientes orientales del Sur y en las

colinas del Oeste de la ciudad, se caracterizan por ser compactos y son

excelentes para la construcción de obras civiles; las areniscas se

presentan en el sector Las Pitas, al Oeste de la carretera Norte. Los

mantos calizos aparecen al Noreste de la ciudad y producen suelos de

buena calidad. Las rocas sedimentarias conforman la zona de relieve bajo

y erosionado del valle de Loja.

Las rocas metamórficas, pertenecientes a la Serie Zamora,

aparecen hacia el borde de las dos cordilleras que limitan la hoya de

Loja, caracterizado por un relieve alto cubierto de vegetación. Al interior

del valle existen afloramientos de poca magnitud de estas rocas,

representados por esquistos cristalinos, arcillosos, micas y grafitos.

Estas rocas, por su constitución son elementos frágiles del paisaje y

producen deslizamientos o derrumbes.

2.2.5 Orografía

El valle de Loja fue una zona lacustre, conformada por un pequeño lago,

que se abrió cerca de Salapa para dar nacimiento al actual río Zamora.

36

Precisamente, alrededor del río Zamora y sus varios afluentes, se ha

conformado el actual valle, con pendiente no muy pronunciado hacia al

sector Norte, relieve colinado y abierto hacia el Oeste y cerrado y rugoso

hacia el Este. La topografía más o menos plana del valle se sitúa al centro

y llega hasta el barrio Motupe, justo donde se asienta la actual ciudad y

sus barrios suburbanos. En el valle de Loja destacan los siguientes cerros:

• En la cordillera Central y sus bifurcaciones hacia el Noreste: el Tiro y el

Zañy

• En el nudo de Cajanuma: el Uritusinga

• En la cordillera del Villonaco: el Ducal y el Villonaco

2.2.6 Hidrografía

La cuenca superior del río Zamora u hoya de Loja es parte del gran

sistema del río Santiago, afluente del Marañón–Amazonas y es el asiento

de la actual ciudad de Loja. Del nudo de Cajanuma, nace el sistema a

través de dos ríos pequeños: el Malacatos septentrional y el Zamora

Huayco. Estos ríos se unen al norte de la ciudad de Loja, dando origen al

río Zamora. El afluente más importante del río Zamora, aguas abajo, es el

río Jipiro.

2.2.7 Principales formaciones vegetales

El valle de Loja, pertenece a la formación bosque seco montano bajo. Se

caracteriza porque la cantidad de agua evapotranspirada durante el año

es una a dos veces mayor que la precipitación recibida, lo que indica un

ligero déficit de humedad situando a este ecosistema en la provincia de

humedad subhúmedo.

La formación natural del valle de Loja corresponde a “matorral

húmedo montano”, cuyas características son vegetación original

destruida en su mayor parte y reemplazada por cultivos y bosques de

37

eucalipto. Los restos de vegetación original quedan únicamente en

pendientes pronunciadas, barrancos y otros sitios poco accesibles.

Las especies cultivadas en el valle de Loja son: arveja, trigo,

cebada, papa y haba, pueden estar junto a cultivos tropicales introdu-

cidos como banano, café, cítricos y caña de azúcar.

En las áreas verdes de la ciudad de Loja específicamente en los

parques predomina la vegetación introducida. Por ejemplo, sequoias,

araucarias, cipreses, pinos, cedros, nogales, faiques, lugmo, junto a

plantas nativas como el romerillo, el aliso o el toronche, el molle y el

sauce.

Entre la fauna silvestre del valle de Loja, destacan las siguientes

especies de aves como: tordo, chirote, chilalo o llangache, paloma

apical, mirlo, lechuza de campanario, paloma torcaza, gavilán, jilguero;

y, mamíferos como: armadillo o tumulle, ardilla, chucurillo o comadreja,

conejo, chonto, guanchaca, ratón común.

2.2.8 Biodiversidad y endemismo

En la provincia de Loja existen 2.192 especies de plantas vasculares, que

representan el 13,28 % del total nacional, creciendo una gran parte en el

Parque Nacional Podocarpus. Existen 131 especies endémicas de Loja

que están en peligro de extinción, varias de ellas crecen aún en el valle

donde se asienta la ciudad.

En áreas protegidas destaca el Parque Nacional Podocarpus

con 146.280 ha. Tiene más de 600 especies de aves registradas, que

representan cerca del 40 % de las aves del Ecuador, y con alto

endemismo de plantas: 211 especies registradas. Además, el parque

constituye un paso obligatorio de muchas aves migratorias.

2.2.9 Límites y división política del cantón Loja

• Límites del cantón

38

Norte: con el cantón Saraguro.

Sur: con la Provincia de Zamora Chinchipe.

Este: con la Provincia de Zamora Chinchipe.

Oeste: con la Provincia de El Oro, y cantones de Catamayo, Gonzanamá

y Quilanga.

• División parroquial

El cantón Loja está divido en 4 zonas administrativas, teniendo 13

parroquias rurales y cuatro parroquias urbanas (Sucre, El valle, Sagrario y

San Sebastián).

2.2.10 Contexto demográfico y Socio Económico

Según el Censo de Población y Vivienda 2010, el cantón LOJA tiene una

población de 214,855 habitantes, correspondiente al 47% de la población

de la provincia de Loja la cual tiene 448.966 habitantes.

De las 214.855 personas, el 17.3% son pobres por necesidades

básicas insatisfechas extremo. El 26.3% son pobres por necesidades

básicas insatisfechas no extremo y el 56.4% no son pobres.

La población urbana tiene 170.280 habitantes, que representa el

79.3% de la población total, y la población rural tiene 44.575 personas,

que representa el 20.7% de la población.

En los grupos étnicos culturales, el 93.9% se auto identifica

como mestiza el 2.6% de la población como Indígena, el 2.5% como

afroecuatoriana y 1.1% como montubia.

En lo educativo, el 4.7% de la población mayor a 24 años no

tiene instrucción formal, el 33.5% tiene instrucción primaria, el 24.5%

tiene instrucción secundaria y el 37.3% tiene educación superior o más

(Naturaleza y Cultura, 2016).

39

CAPÍTULO 3

3. MATERIALES Y MÉTODOS

3.1 Materiales

Durante el desarrollo de la investigación se utilizó los siguientes materiales:

• Material bibliográfico e internet

• Material de oficina

• Materiales y accesorios informáticos

• Cámara fotográfica

• Pen drive

3.2 Métodos

Los métodos que se empleó en la investigación para cada uno de los objetivos

son los siguientes:

3.2.1 Metodología para el primer objetivo

Para el desarrollo del primer objetivo específico “Realizar un diagnóstico de la

situación actual de las agencias de viaje IATA de la ciudad de Loja”, se

empleó el método inductivo para observar la situación actual de las agencias de

viaje existentes en el cantón, y el deductivo para la clasificación y registro de la

información obtenida. También se utilizó la técnica de observación directa para

diagnosticar el problema a investigar, en este caso, visualizar y constatar si cada

una de las agencias del cantón Loja que se encuentran dentro del catastro

turístico, están en funcionamiento o no, así como también para ratificar si la

información general de cada una de las agencias ha variado. Además se empleó

40

la técnica de la entrevista para obtener información general de cada una de las

agencias de viaje, los productos y servicios que ofrecen a la ciudadanía, y su

situación actual dentro del sector turístico.

3.2.2 Metodología para el segundo objetivo

Para el desarrollo del segundo objetivo específico “Determinar la calidad de

atención y servicio al cliente de cada una de las agencias”, se utilizó la

técnica de la entrevista para tener un conocimiento general sobre la agencia,

sobre los servicios y productos que ofrece, y sobre el método que utilizan para

generar ingresos y obtener rentabilidad; y, la técnica de la encuesta aplicada a

los usuarios, para medir la calidad de atención y servicio al cliente brindada por

el agente de viajes.

El método estadístico se empleó para la recolección, recuento y manejo

de los datos cualitativos y cuantitativos de la investigación, así como para la

organización de los resultados obtenidos que fueron representados mediante

cuadros y gráficos estadísticos.

El Método analítico se utilizó para realizar un análisis e interpretación de

los resultados obtenidos de las encuestas mediante porcentajes y tabulaciones.

3.2.3 Metodología para el tercer objetivo

Para el desarrollo del tercer objetivo específico “Elaborar las estrategias

necesarias para el aseguramiento de la calidad de atención y servicio al

cliente”, se utilizó el método analítico-sintético en el cual se hizo un análisis y

se evidenció los problemas y debilidades existentes en cada empresa, y en base

a ello se determinó las estrategias necesarias para proponer alternativas de

solución.

3.2.4 Metodología para el cuarto objetivo

Para el desarrollo del cuarto objetivo específico “Socialización del proyecto a

los actores involucrados”, se empleó el método explicativo para señalar las

41

causas que originaron la investigación analizada y de este modo mediante

conclusiones y explicaciones, confirmar si la tesis planteada es factible o no.

3.3 Técnicas

Las técnicas empleadas en la presente investigación son las siguientes:

3.3.1 Observación directa

“Es la técnica que consiste en la percepción directa del objeto de investigación;

en la etapa inicial de una investigación se utiliza en el diagnóstico del problema

a indagar y es de gran utilidad en el diseño de la investigación (Rodríguez,

2005)”.

Dentro del proyecto de tésis esta técnica se empleó para constatar la

existencia de las agencias de viaje en el cantón Loja, así como su información

general.

3.3.2 La Entrevista

“La entrevista es una técnica directa en interactiva de recolección de datos, que

se realiza normalmente entre dos personas, en la cual, el entrevistador obtiene

información precisa y verás sobre el tema a tratarse (Rodríguez, 2005)”.

La entrevista fue empleada en el primer y segundo objetivo, para obtener

información acerca de cada una de las agencias de viaje IATA y no IATA, y los

productos y servicios ofertados.

3.3.3 La encuesta

“Es una técnica cuantitativa que consiste en la recolección de datos por medio

de preguntas dirigidas a una muestra representativa de la población. Pueden ser

abiertas o cerradas (Rodríguez, 2005)”.

Las encuestas fueron aplicadas a los usuarios locales, nacionales y

extranjeros de las tres agencias de viaje IATA existentes en el cantón Loja, con

42

el objetivo de medir la calidad de atención y servicio al cliente, brindado por cada

una de las agencias de viaje.

3.3.4 La muestra

“Consiste en determinar, a través de una fórmula, un número de personas

representativo de la población o universo a estudiar. Al obtener una muestra y

hacer las encuestas al número de personas que ésta indica, se puede obtener

información precisa, sin necesidad de tener que encuestar a toda la población

(Rodríguez, 2005)”.

Para determinar el tamaño de la muestra, se realizó una entrevista a los

administradores de las agencias IATA del cantón Loja, en la cual indican que la

mayoría de usuarios proviene del cantón. Con el registro de visitas mensuales

proporcionado por las empresas, se procedió a calcular la muestra, dando como

resultado un tamaño poblacional igual a 300. De esta manera, la muestra se

obtuvo mediante la aplicación de la siguiente fórmula:

𝐧 =
𝐍

1 + 𝐞2(𝐍)

En donde:

n = tamaño de la muestra poblacional a obtener.

N = tamaño de la población total.

1 = constante.

e = margen de error muestral, (0,5 es el valor estándar usado en las

investigaciones).

Sustituyendo valores la muestra quedaría de la siguiente manera:

43

𝐧 =
300

1 + (0,05)2 (300)

𝐧 =
300

1 + 0,75

𝐧 =
300

1,75

𝐧 = 171,4285714

𝐧 = 171 Encuestas

Al no contar con la disponibilidad de una de las cuatro agencias de viaje

IATA en la ciudad, no se pudo aplicar las encuestas a dicha empresa. Para

establecer cuántas encuestas deben aplicar las tres agencias restantes, se

utilizó la información de cada una de ellas en base a la concurrencia de clientes.

Del tamaño poblacional correspondiente a 171 encuestas, según la observación

de campo se determinó cuál de las agencias tiene mayor concurrencia de

clientes para asignar correctamente el número de encuestas de acuerdo a este

criterio, quedando de la siguiente manera; 68 encuestas para Vilcatur, 60 para

Turisalv y 43 para Atlantis Travel.

44

CAPÍTULO 4

4. RESULTADOS Y DISCUSIÓN

4.1 Resultados para el primer objetivo

4.1.1 Realizar un diagnóstico de la situación actual de las agencias de

viaje IATA de la ciudad de Loja

Durante el diagnóstico de la situación actual de las agencias de viaje del cantón

Loja, se detallan las agencias que al momento se encuentran funcionando. La

información que se obtuvo por medio de la investigación, se la incluyó en las

fichas, que a su vez fueron elaboradas tomando como referencia la ficha de

atractivo para el diagnóstico turístico del Ecuador, y se adaptó a la realidad de

las empresas turísticas. En las fichas se incluye datos generales, ubicación,

descripción y servicios prestados.

Además de tener el diagnóstico con los datos generales de cada

agencia de viaje, se procedió a realizar una ficha de clasificación de las

Agencias IATA, Agencias no IATA, Agencias Informales (que no disponen de

oficina) y las agencias que ya no están funcionando en la actualidad, con el

objeto de tener un conocimiento general de las agencias y filtrar la información

acerca de cuales trabajan con IATA.

A continuación se presenta las fichas de resumen de las todas las

agencias de viaje que están operando:

45

Tabla 1. Ficha técnica agencia de viaje Abad Castillo

FICHA # 1: ABAD CASTILLO

Categoría: Dualidad

Actividad Turística: Agencia de
Viajes y Operadora de Turismo

Nombre de la compañía:
Abad Castillo Travel Cía. Ltda.

Representante Legal:
Alba Fanny Abad Castillo

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
José A. Eguiguren 17-54 entre Av.
Universitaria y Lauro Guerrero.

Descripción: Desarrolla e implementa políticas en forma participativa que van
en beneficio del mejoramiento de la prestación de los servicios y el valor
agregado para los clientes y empleados.

Actividades Turísticas:

• Venta de pasajes aéreos nacionales e internacionales.
• Venta de paquetes turísticos dentro y fuera del país.
• City Tours.
• Cambio de divisas (euros, soles, pesos y otros).

Teléfono: 072572603 Mail: abad_castravel@yahoo.es

Total de empleados: 2 Hombres: 0 Mujeres: 2

Fecha de Apertura: 22 de Junio del 2000
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

46

Tabla 2. Ficha técnica agencia de viaje B&B Travel

FICHA # 2: B & B TRAVEL

Categoría: Dualidad

Actividad Turística: Agencia de
Viajes y Operadora de Turismo
Receptivo

Nombre de la compañía:
Borrero y Bustamante Travel Cía. Ltda.

Representante Legal:
Julia Silvana Borrero Espinosa

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
10 de Agosto 15-50 y sucre. Centro
Comercial Vallto.

Descripción: La agencia se denomina así, porque es un negocio de la familia
Borrero e Isabel Bustamante. La agencia ha sido valorada por los proveedores
como una de las agencias más importantes de la región sur.

Actividades Turísticas:

• Venta de pasajes aéreos nacionales de las líneas aéreas Tame, Lan
Ecuador, Aerogal, e internacionales como American Airlines, Copa,
Taca, Iberia, KLM entre otras.

• Venta de paquetes turísticos nacionales, binacionales e internacionales.
• Venta de seguros de viaje.

Teléfono: 072583897 / 072584589 Mail: bbtravel20@yahoo.com

Total de empleados: 4 Hombres: 1 Mujeres: 3

Fecha de Apertura: 23 de Julio del 1996
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

47

Tabla 3. Ficha técnica agencia de viaje Delgado Travel

FICHA # 3: DELGADO TRAVEL

Categoría: Internacional

Actividad Turística: Agencia de
Viajes IATA Internacional

Nombre de la compañía:
Delgado Travel Delgatravel Cía. Ltda.

Representante Legal:
María Esther Méndez Rodas.

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Bernardo Valdivieso 08-30 entre 10
de Agosto Y Rocafuerte.

Descripción: Es una compañía familiar que ofrece a la comunidad una
variedad de servicios, tomando en cuenta las necesidades de los clientes, para
así, brindarles las herramientas necesarias para que sigan en contacto con sus
familias, sin importar la distancia.

Actividades Turísticas:

• Envíos de dinero, cambio de divisas.
• Agencia de viaje.
• Llamadas Internacionales, Minutos Prepagados.
• Envío de paquetes y cartas a Ecuador y México, periódicos y Radio.

Teléfono: 072582604 Mail: loja@delgadoecuador.com.ec

Total de empleados: 2 Hombres: Mujeres: 2

Fecha de Apertura: 10 de Junio del 1995
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

48

Tabla 4. Ficha técnica agencia de viaje Gasatur

FICHA # 4: GASATUR

Categoría: Internacional

Actividad Turística: Agencia de
Viajes Internacional

Nombre de la compañía:
Gasatur Cía. Ltda.

Representante Legal:
Leslie Jackeline Samaniego Coronel

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Miguel Riofrío 14-09 y Bolívar 2do
piso oficina1

Descripción: Se dedica principalmente a vender servicios de viajes
organizados, de transporte y de alojamiento, al por mayor o al por menor, al
público en general y a clientes comerciales.

Actividades Turísticas:

• Paquetes turísticos dentro y fuera de la ciudad y del país.
• Pasajes aéreos Nacionales e Internacionales.
• Alquiler de vehículos.
• Seguros de viaje.

Teléfono: 072575701 Mail: gasatur.loja@hotmail.com

Total de empleados: 2 Hombres: 1 Mujeres: 1

Fecha de Apertura: 14 de Diciembre del 1994
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

49

Tabla 5. Ficha técnica agencia de viaje Hoovertours

FICHA # 5: HOOVERTOURS

Categoría: Internacional

Actividad Turística: Agencia de
Viajes Internacional

Nombre de la compañía:
Hoovertours Cía. Ltda.

Representante Legal:
Carmen Irene Loaiza Loaiza

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación: Bernardo Valdivieso S/N
y Cariamanga esquina.

Descripción: Actualmente es una empresa pequeña que ofrece paquetes
turísticos en menor parte a los clientes locales.

Actividades Turísticas:

• Paquetes turísticos nacionales e Internacionales.
• Pasajes aéreos Nacionales e Internacionales.

Teléfono: 072577955 Mail: jl_quezada@yahoo.com

Total de empleados: 3 Hombres: 1 Mujeres: 2

Fecha de Apertura: 10 de Agosto de 1999
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

50

Tabla 6. Ficha técnica agencia de viaje Telecontour

FICHA # 6: TELECONTUR

Categoría: Internacional

Actividad Turística: Agencia de
Viajes Internacional

Nombre de la compañía:
Telecontour Cía. Ltda.

Representante Legal:
Segundo Manuel Cueva Ochoa

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Miguel Riofrío 10-09 y Pasaje
Sinchona.

Descripción: es una empresa turística que brinda sus servicios a los clientes
locales, nacionales y extranjeros. El personal está altamente capacitado para
responder todos los requerimientos del cliente.

Actividades Turísticas:

• Venta de pasajes aéreos Nacionales e Internacionales.
• Venta de paquetes turísticos.
• Asesoramiento para viajes dentro y fuera del país.
• Reconfirmaciones de pasajes.
• Venta de Seguros de viaje.
• Asesoramiento en Visas.

Teléfono: 072574926 Mail: telecontour@gmail.com

Total de empleados: 3 Hombres: 1 Mujeres: 2

Fecha de Apertura: 20 de Junio de 1999
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

51

Tabla 7. Ficha técnica agencia de viaje Vilcatur

FICHA # 7: VILCATUR

Categoría: Dualidad

Actividad Turística: Agencia de
Viajes IATA y Operadora de Turismo
Internacional

Nombre de la compañía:
Vilcatur Cía. Ltda.

Representante Legal:
Luis Antonio Suárez Atarihuana

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Colón 14-30 y Bolívar

Descripción: con una experiencia de más de 20 años en el turismo, ofrece
productos de calidad en Loja, Ecuador y el mundo. Trabajan con operadores
turísticos nacionales e internacionales. Es altamente reconocida por sus
esfuerzos en proporcionar el mejor servicio a sus clientes.

Actividades Turísticas:

• Venta de boletos aéreos nacionales e internacionales.
• Tours Nacionales e Internacionales con descuentos especiales para

grupos.
• Venta de paquetes de tours receptivos.
• Reconfirmaciones de vuelos. Rent a Car.
• Seguros de viaje, de vida, de enfermedad y accidente.
• Trámites de visa Americana y Europea.

Teléfono: 072588014 / 072571443 Mail: gerencia@vilcatur.com

Total de empleados: 5 Hombres: 1 Mujeres: 4

Fecha de Apertura: 01 de Abril de 1993
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

52

Tabla 8. Ficha técnica agencia de viaje JC Travel

FICHA # 8: JC TRAVEL

Categoría: Dualidad

Actividad Turística: Agencia de
Viajes y Operadora de Turismo
Internacional

Nombre de la compañía: John Carrión
Travel Cía. Ltda.

Representante Legal:
John Carrión Aymar

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Bolívar y Miguel Riofrío esquina.
CC El Telégrafo local # 3.

Descripción: con una experiencia de más de 15 años, ofrece servicios seguros
y confiables a sus clientes. Trabajan en asesoramiento, organización y
planificación de viajes según las necesidades de sus clientes.

Actividades Turísticas:

• Venta de pasajes aéreos nacionales e internacionales.
• Tours Nacionales e Internacionales.
• Tours a nivel local.
• Transporte Turístico.

Teléfono: 072563437 Mail: jctravelloja@yahoo.es

Total de empleados: 3 Hombres: 1 Mujeres: 2

Fecha de Apertura: 01 de Octubre de 2002
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

53

Tabla 9. Ficha técnica agencia de viaje Apolo Campoverde

FICHA # 9: APOLO CAMPOVERDE

Categoría: Dualidad

Actividad Turística: Agencia de
Viajes y Operadora de Turismo
Internacional

Nombre de la compañía:
Apocam Tours Cía. Ltda.

Representante Legal:
Marcela Rebeca Jaramillo Álvarez

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Rocafuerte 13-44 y Bolívar

Descripción: es una empresa perteneciente de la familia Apolo - Campoverde.
La agencia se dedica principalmente a vender servicios de viajes organizados,
de transporte y de alojamiento, al por mayor o al por menor, al público en
general y a clientes comerciales.

Actividades Turísticas:

• Venta de pasajes aéreos nacionales e internacionales.
• Seguros de viaje.

Teléfono: 072574597 Mail: silvialcp@hotmail.com

Total de empleados: 2 Hombres: Mujeres: 2

Fecha de Apertura: 02 de Febrero de 2006
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

54

Tabla 10. Ficha técnica agencia de viaje Ecotel Travel

FICHA # 10: ECOTEL TRAVEL

Categoría: Dualidad

Actividad Turística: Agencia de
Viajes y Operadora de Turismo
Internacional

Nombre de la compañía:
Ecotel Travel Cía. Ltda.

Representante Legal:
Germán Ramiro Cueva Atarihuana

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
18 de Noviembre 13-15 y Lourdes

Descripción: realiza salidas grupales internacionales temporales no
permanentes desde hace 10 años.

Actividades Turísticas:

• Venta de Tours Internacionales.

Teléfono: 072578971 Mail: ramirocueva@yahoo.com

Total de empleados: 4 Hombres: 2 Mujeres: 2

Fecha de Apertura: 06 de Junio de 2006
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

55

Tabla 11. Ficha técnica agencia de viaje Atlantis Travel

FICHA # 11: ATLANTIS TRAVEL

Categoría: Dualidad

Actividad Turística: Agencia de
Viajes IATA y Operadora de Turismo
Internacional

Nombre de la compañía:
Atlantis Travel Fec Cía. Ltda.

Representante Legal:
María Verónica Flores Sánchez

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Bernardo Valdivieso 06-76 entre
Colón y José Antonio Eguiguren

Descripción: es una agencia de viajes IATA, su personal cuenta con una
amplia experiencia en servicios turísticos. Satisface las necesidades de los
clientes a través de un servicio profesional, eficiente y personalizado,
ofreciéndoles las mejores opciones y tarifas. El grupo laboral que conforma
actualmente la agencia Atlantis Travel trabajó hace 7 años en la agencia de
viajes Vilcatur.

Actividades Turísticas:

• Reservación y venta de boletos aéreos Nacionales e Internacionales.
• Reserva de paquetes turísticos, hoteles y automóviles.
• Asesoría para obtención y trámite de visados.
• Seguros y tarjetas de asistencia médica en viajes.
• Planificación de viajes de negocios o placer.
• Servicio personalizado para grupos estudiantiles o empresariales.

Teléfono: 072584295 / 072561645 Mail: vflores@atlantistravel.com.ec

Total de empleados: 5 Hombres: 2 Mujeres: 3

Fecha de Apertura: 25 de Junio de 2008
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

56

Tabla 12. Ficha técnica operadora de turismo Star Tourism

FICHA # 12: STAR TOURISM

Categoría: Operadora

Actividad Turística: Operadora de
Turismo

Nombre de la compañía:
Star Tourism C.A.

Representante Legal:
Frans Wilmer Obaco Carrión

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Bolívar entre Mercadillo y Lourdes.
C.C. El Rosal

Descripción: es una compañía dedicada al diseño y planificación de paquetes
turísticos locales, regionales, nacionales e internacionales, por vías aéreas y
terrestres, dirigida al público en general. La agencia ofrece el servicio de city
tour por la ciudad de Loja con el bus Alfolí.

Actividades Turísticas:

• Reserva y Venta de tickets aéreos.
• Excursiones y planes individuales aéreos nacionales e internacionales.
• Excursiones y planes individuales terrestres Regionales y nacionales.
• Reserva y venta de hospedaje en hoteles, hosterías, clubes,

fincas locales, regionales, nacionales e internacionales.
• Turismo receptivo. City tour.
• Transporte terrestre local, regional, nacional para grupo o individual.
• Servicio de transporte en chivas para eventos culturales y fiestas.
• Transfer aeropuerto.

Teléfono: 072563768 / 0985998859 Mail: startourismloja@gmail.com

Total de empleados: 2 Hombres: 1 Mujeres: 1

Fecha de Apertura: 06 de Octubre de 2010
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

57

Tabla 13. Ficha técnica operadora de turismo Elite Tours

FICHA # 13: ELITE TOURS

Categoría: Operadora

Actividad Turística: Operadora de
Turismo

Nombre de la compañía:
Elitetours del Austro Cía. Ltda.

Representante Legal:
Juan Pablo Cabrera Córdova

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Av. Bracamoros 04-23 y Av. Orillas del
Zamora.

Descripción: es una operadora de turismo, que ofrece a su clientela y público
en general, servicios de alta calidad y comodidad.

Actividades Turísticas:

• Transfer.
• City tours.
• Paquetes turísticos.
• Giras vacacionales dentro y fuera del país.
• Venta de tickets aéreos.

Teléfono: 072565064 / 0981698393 Mail:elitetoursdelaustro@hotmail.com

Total de empleados: 4 Hombres: 1 Mujeres: 3

Fecha de Apertura: 10 de Febrero del 2011
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

58

Tabla 14. Ficha técnica agencia de viaje Amazon Travel

FICHA # 14: AMAZON TRAVEL

Categoría: Dualidad

Actividad Turística: Agencia de Viajes
y Operadora de Turismo Internacional

Nombre de la compañía:
Amazon Travel Cía. Ltda.

Representante Legal:
Almida Elizabeth Balcázar Quevedo

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Av. Bracamoros 04-23 y Av. Orillas del
Zamora.

Descripción: ofrece sus servicios dentro y fuera del Ecuador. Está conformada
por un equipo de personal profesional con vasta experiencia en el medio.
Mantienen convenios con los mejores hoteles, restaurantes, compañías de
trasporte y guías nacionales, que harán que su estadía sea única e inolvidable.

Actividades Turísticas:

• Paquetes turísticos a nivel nacional e Internacional.
• Boletos aéreos nacionales e internacionales.
• Reservas de hoteles.
• City tours.
• Renta de autos y traslados
• Asesoramiento de trámites de visa.
• Seguros de viaje.

Teléfono: 072583947 Mail:amazontravel.ecuador@gmail.com

Total de empleados: 3 Hombres: 1 Mujeres: 2

Fecha de Apertura: 14 de Abril del 2011
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

59

Tabla 15. Ficha técnica agencia de viaje Confiatur

FICHA # 15: CONFIATUR

Categoría: Dualidad

Actividad Turística: Agencia de
Viajes y Operadora de Turismo
Internacional

Nombre de la compañía:
Confiatur Cía. Ltda.

Representante Legal:
Juan Carlos Macas González

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Quito 14-47 entre Sucre y Bolívar.

Descripción: viene laborando desde el año 2003, por un periodo de tiempo
cesaron sus actividades y luego volvieron a abrir sus oficinas en el año 2013.
El nombre CONFIATUR deriva de tener confianza en el turismo.

Actividades Turísticas:

• Paquetes turísticos dentro y fuera del país.
• Pasajes aéreos Nacionales e Internacionales.
• Giras Vacacionales.
• Reservación de hoteles.
• Trámites de Documentos.
• Transfer.
• City Tours.

Teléfono: 072550561 Mail: confiatur@hotmail.com

Total de empleados: 2 Hombres: 1 Mujeres: 1

Fecha de Apertura: 07 de Septiembre del 2013
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

60

Tabla 16. Ficha técnica operadora de turismo Ecuavantur

FICHA # 16: ECUAVANTUR

Categoría: Operadora

Actividad Turística: Operadora de
Turismo

Nombre de la compañía:
Operadora de Turismo Ecuavantur S.A.

Representante Legal:
Byron Verdugo

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Ave Orillas del Zamora y Segundo
Puertas esquina.

Descripción: es una agencia de servicios turísticos cuya matriz se encuentra
ubicada en la ciudad de Cuenca. En la ciudad de Loja ofrece sus servicios
desde hace 3 años, y sus actividades principales son el transporte turístico.

Actividades Turísticas:

• Paquetes turísticos.
• Hospedaje.
• Tours privados.
• Traslados.

Teléfono: 072585299 / 0998724616 Mail: ecuavantur@outlook.com

Total de empleados: 2 Hombres: 1 Mujeres: 1

Fecha de Apertura: 17 de Octubre del 2014
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

61

Tabla 17. Ficha técnica agencia de viaje Turisalv

FICHA # 17: TURISALV

Categoría: Internacional

Actividad Turística: Agencia de
Viajes IATA Internacional

Nombre de la compañía:
TURISALV Agencia de Viajes y Turismo

Representante Legal:
Francelina Álvarez Jiménez

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Colón 06-16 y 18 de Noviembre.

Descripción: es una agencia IATA que anteriormente funcionaba como la
agencia Álvarez Travel y actualmente viene brindando sus servicios en sus
nuevas oficinas desde el año 2015.

Actividades Turísticas:

• Asesoramiento y planificación en materia de viajes.
• Organización de excursiones.
• Organización de eventos y congresos dentro y fuera del país.
• Boletos aéreos nacionales e internacionales.
• Paquetes turísticos a nivel nacional e Internacional.
• Reservas de hoteles.
• Renta de autos y traslados.
• Reconfirmaciones de billetes.
• Seguros de viaje.

Teléfono: 072581832 Mail: francealvarez01@gmail.com

Total de empleados: 5 Hombres: 2 Mujeres: 3

Fecha de Apertura: 29 de Abril del 2015
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

62

Tabla 18. Ficha técnica operadora de turismo Alfamar Travel

FICHA # 18: ALFAMAR TRAVEL

Categoría: Operadora

Actividad Turística: Operadora de
Turismo

Nombre de la compañía:
Alfamar Travel Cía. Ltda.

Representante Legal:
Alfonso Augusto Chininín
Campoverde

Provincia: Loja Cantón: Loja Localidad: Loja

Costa, Paola (2016)

Ubicación:
Olmedo 12-07 entre Azuay y Miguel
Riofrío.

Descripción: es una agencia de viajes nueva en la ciudad de Loja, encargada
de la planificación y elaboración de paquetes turísticos para ser vendidos a las
agencias de viajes o por los propios operadores turísticos.

Actividades Turísticas:

• Tours Nacionales en Internacionales.
• Alquiler de buses y busetas.
• Hoteles y hosterías.

Teléfono: 072565800 / 0996627844 Mail: alfamarecuador@hotmail.com

Total de empleados: 3 Hombres: 2 Mujeres: 1

Fecha de Apertura: 24 de Mayo del 2016
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

63

Tabla 19. Ficha técnica operadora de turismo La Tasca Tours

FICHA # 19: LA TASCA TOURS

Categoría: Operadora

Actividad Turística: Operadora de
Turismo

Nombre de la compañía:
La Tasca Tours Cía. Ltda.

Representante Legal:
John René León Villalta

Provincia: Loja
 Cantón: Loja

Localidad:
Vilcabamba

Costa, Paola (2016)

Ubicación:
Sucre y Diego de Vaca.

Descripción: es un pequeño operador turístico ubicado al lado de la plaza
principal de Vilcabamba. Se especializa en realizar tours ecológicos en caballo
desde 1 hora hasta 3 días, además tours en bicicleta o en carro.

Actividades Turísticas:

• Tours en caballos, bicicletas y carro.
• Tours de trekking, equitación y aventura en la zona, incluido el Parque

Nacional Podocarpus. Recorrido de plantación de café de seis horas.
• Guías turísticos en inglés y alemán.

Teléfono: 0985561188 Mail: latascatours@yahoo.com

Total de empleados: 2 Hombres: 1 Mujeres: 1

Fecha de Apertura: 18 de Abril del 2011
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

64

Tabla 20. Ficha técnica agencia de viaje Monta Viejo Luis

FICHA # 20: MONTA VIEJO LUIS

Categoría: Dualidad

Actividad Turística: Agencia de
Viajes y Operadora de Turismo

Nombre de la compañía:
Monta Viejo Luis Cía. Ltda.

Representante Legal:
Libia Patricia Bejarano Castilla

Provincia: Loja
 Cantón: Loja

Localidad:
Vilcabamba

Costa, Paola (2016)

Ubicación:
Luis Fernando de la Vega 07-56 y
Santo Domingo.

Descripción: Monta Viejo Luis, es la empresa turística más antigua de
Vilcabamba, con más de 35 años de experiencia, se dedica esencialmente a
realizar tours en la localidad a caballo, además de caminatas y trekking.

Actividades Turísticas:

• Tours en caballo de 1 hora hasta 1 semana.
• Caminatas con guías bilingües.

Teléfono: 072640030 Mail: montaviejoluis@hotmail.com

Total de empleados: 2 Hombres: 1 Mujeres: 1

Fecha de Apertura: 17 de Abril del 2011
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

65

Tabla 21. Ficha técnica operadora de turismo Gavilán Tours

FICHA # 21: GAVILAN TOURS

Categoría: Operadora

Actividad Turística: Operadora de
Turismo

Nombre de la compañía:
Gavilán Tours S.A.

Representante Legal:
Wilson Alfredo Carpio Vega

Provincia: Loja
 Cantón: Loja

Localidad:
Vilcabamba

Costa, Paola (2016)

Ubicación:
Sucre y Diego de Vaca.

Descripción: fue establecida hace más de 20 años por el neozelandés Gavino
Moore de residencia ecuatoriana. Ofrece viaje diarios y nocturnos en sus
caballos bien cuidados. Los recorridos combinan el senderismo y la equitación
con pernoctaciones en su cabaña incluyendo deliciosas comidas gourmet.

Actividades Turísticas:

• Viajes en caballo desde 2 horas a 3 días.
• Clases introductorias de equitación para aprender a preparar, montar y

conducir caballos.
• Caminatas, senderismo.

Teléfono: 072640415 / 0981332806 Mail: gavilanhorse@yahoo.com

Total de empleados: Hombres: 3 Mujeres: 0

Fecha de Apertura: 31 de Enero del 2012
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

66

Tabla 22. Ficha técnica operadora de turismo H&CH Vilcatourist

FICHA # 22: H&CH VILCATOURIST

Categoría: Operadora

Actividad Turística: Operadora de
Turismo

Nombre de la compañía:
H&CH Vilcatourist Cía. Ltda.

Representante Legal:
Ángel Francisco Cango Castillo

Provincia: Loja
 Cantón: Loja

Localidad:
Vilcabamba

Costa, Paola (2016)

Ubicación:
Diego Vaca de Vega y Valle Sagrado.

Descripción: desde hace 13 años la agencia viene funcionando y prestando
sus servicios a los turistas locales y extranjeros.

Actividades Turísticas:

• Tours a caballo de 1, 2 y 3 horas y 1, 2 y 3 días al Parque Nacional
Podocarpus.

• Ciclo paseos, caminatas.

Teléfono: 0991523118/ 0982961238 Mail: chinosbique@gmail.com

Total de empleados: 2 Hombres: 2 Mujeres: 0

Fecha de Apertura: 30 de Marzo del 2012
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

67

A continuación se muestra a las agencias de viaje que laboran de manera

informal, debido a que no cuentan con una oficina para atención personal al

cliente, y para adquirir el producto o servicio se lo realiza por medio de correo

electrónico o vía telefónica.

Tabla 23. Ficha técnica operadora de turismo Aratinga Aventuras

FICHA # 23: ARATINGA AVENTURAS

Categoría: Operadora

Actividad Turística: Operadora de
Turismo

Nombre de la compañía:
Aratinga Aventuras Cía. Ltda.

Representante Legal:
Pablo Alberto Andrade Cueva

Provincia: Loja Cantón: Loja Localidad: Loja

Ubicación: Lourdes 14-80 entre Sucre y Bolívar

Descripción: se especializa en observación de aves y organiza excursiones
alrededor de Loja.

Actividades Turísticas:

• Tours de observación de aves al Parque Nacional Podocarpus, Reserva
Tapichalaca, Reserva Utuana, Reserva Buenaventura, Vilcabamba y
Bosque Nuboso de Cajanuma

• Servicio de transporte

Teléfono: 072582434 / 0985152239 Mail: avearatinga@yahoo.es

Total de empleados: 1 Hombres: 1 Mujeres: 0

Fecha de Apertura: 08 de Febrero del 2000
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

68

Tabla 24. Ficha técnica operadora de turismo Travesías del Sur

FICHA # 24: TRAVESIAS DEL SUR

Categoría: Operadora

Actividad Turística: Operadora de
Turismo

Nombre de la Compañía: Gonriv
Adventures &Travel Cía. Ltda.

Representante Legal:
Pavel Fernando González
Bustamante

Provincia: Loja Cantón: Loja Localidad: Loja

Ubicación: Guatemala 25-78 entre Honduras y Estados Unidos. Sin oficina

Descripción: tiene su origen en los herederos de Julio Bustamante, Guillermo
Bustamante y Carlos Bustamante; se desarrolla desde hace siete años con la
idea de que cada persona inicie y genere su propia travesía en el sur.

Actividades Turísticas:

• Traslados
• Servicio de transporte

• Paquetes turísticos en la provincia de Loja y Zamora
• City tours
• Guía Turístico

Teléfono: 0995833850 Mail: travesiasdelsur@gmail.com

Total de empleados: 1 Hombres: 1 Mujeres: 0

Fecha de Apertura: 10 de Octubre del 2010
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

69

A continuación se indica la tabla que se elaboró, para clasificar las agencias de

viaje del cantón Loja.

Tabla 25. Clasificación de las agencias de viaje del cantón Loja

AGENCIAS DE VIAJE DEL CANTÓN LOJA

Agencias de Viaje IATA Atlantis Travel

Delgado Travel

Turisalv

Vilcatur

Agencias de Viaje No IATA Abad Castillo

B & B Travel

Gasatur

Hoovertours

Telecontour

JC Travel

Apolo Campoverde

Star Tourism

Elite Tours

Amazon Travel

Confiatur

Ecuavantur

Alfamar Travel

La Tasca Tours

Monta Viejo Luis

Gavilán Tours

H&CH Vilcatourist

Vilcabamba Exploring

Agencias de Viaje Informales
(No disponen de oficina)

Aratinga Aventuras

 Travesías del Sur

Agencias de Viaje sin Funcionamiento Álvarez Travel

Hidaltur

Orellana Travel

Podocarpus Travel

Sead & Cont Tour

Descubriendo Ecuador

Ciudad de Loja

Bombuscaro

Reycarturis

Centro de Peregrinaciones
María Reina de la Paz

70

Andestrip

Raymond Travel

Ciudsur

Fasaytursa

Rutas del Sur (Transporte)

Tel Aviv Travel

Hatunchasqui

Turceli

Tinamutours

Saule Travel

Vilcatrip

Vilcabamba Exploring
Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

Para la clasificación de las agencias de viaje del cantón Loja, se procedió a visitar

cada una de las agencias que se encuentran registradas en el catastro del

Ministerio de Turismo correspondiente al año 2016, y con la ayuda de la

observación directa de campo, se constató que existen 24 agencias en

funcionamiento, de las cuales 18 no son IATA, 4 son IATA, y 2 agencias laboran

de manera informal. Asimismo, 22 empresas cesaron sus actividades.

71

4.2 Resultados para el segundo objetivo

4.2.1 Determinar la calidad de atención y servicio al cliente de cada una

de las agencias

Para determinar la calidad de la atención y los servicios brindados en las

agencias de viaje, en primer lugar se entrevistó a los respectivos administradores

de cada una de las agencias de viaje IATA con las que se trabajó, con el objeto

de tener un conocimiento general sobre la agencia, sobre los servicios y

productos que ofrecen, el proceso de contratación de personal, y capacitaciones

e incentivos brindados a los empleados por parte de la empresa.

A continuación, se aplicó la encuesta a todos los usuarios que acuden

diariamente a las agencias de viaje IATA. La aplicación de las encuestas permitió

analizar el género, edad, nacionalidad, lugar de residencia, nivel de formación.

Además, se pudo determinar el nivel de satisfacción de los usuarios y con este

resultado, se desarrolló las estrategias para cada una de las agencias.

Se debe señalar que la agencia de viajes IATA Delgado Travel no brindó

las facilidades necesarias para realizar la respectiva investigación, por lo que el

estudio se realizó en base a las otras tres agencias.

4.2.1.1 Aplicación de la entrevista

Los resultados obtenidos con la ejecución de la entrevista fueron los siguientes:

72

Tabla 26. Entrevista realizada a los administradores de las agencias de viaje

Pregunta Agencia Atlantis Travel Agencia Turisalv Agencia Vilcatur

1. ¿Cuál es la visión, misión y
los valores institucionales de su
agencia?

Servir a la comunidad lojana
con eficiencia, calidad y
responsabilidad, haciendo
realidad sus sueños de viajar y
conocer el mundo.

Satisfacer a los clientes y
posicionarnos en el mercado
y en la mente de los
consumidores.

Brindar a los clientes los
mejores precios del mercado
turístico y lograr la
preferencia y la fidelidad de
los consumidores.

2. ¿Qué productos y servicios
ofrece su agencia de viajes?

Paquetes turísticos y boletos
aéreos nacionales e
internacionales, seguros de
viaje, renta de autos, cruceros.

Paquetes turísticos y boletos
aéreos nacionales e
internacionales, asesoría en
visas.

Paquetes turísticos y boletos
aéreos nacionales
internacionales, seguros de
viajes, renta de autos y
hoteles y asesoría en visas.

3. ¿Cuál es su cliente
potencial?

Clientes locales Clientes locales Clientes locales

4. ¿A través de qué medios se
promociona la agencia?

Redes sociales Comunicación boca a boca Redes sociales, revista
TransPort y la técnica de
comunicación boca a boca

5. ¿Cuáles con los días de
atención de la agencia y su
horario?

Lunes a viernes de 8:00 am a
13:00 pm y de 14:45 pm a
19:00 pm. Sábados de 9:00 am
a 13:00 pm

Lunes a viernes de 8:30am a
18:00pm. Sábados de 10:00
am a 12 am

Lunes a viernes de 09:00 am
a 13:00 pm y de 14:30 pm a
18:30 pm. Sábados de 10:00
am a 12:00 am

73

6. ¿Cuál es la característica
que le hace a su agencia
diferenciarse de las demás?

La experiencia La responsabilidad y la
honestidad

Buen servicio y personal
calificado

7. ¿Cuál es el procedimiento
para contratar el personal en la
agencia?

Debe tener experiencia y
conocimientos en el sector
turístico

No se exige que tenga títulos
o conocimientos en el sector
turístico, siendo posible la
contratación de personal de
otras especialidades.

Selección de personal a
través de carpetas y con
experiencia mínima de un año

8. ¿Cuántas personas laboran
en su agencia?

4 personas 5 personas 4 personas

9. Del personal que labora en
su agencia, ¿cuáles de ellos
están especializados dentro de
la rama turística?

El personal no está
especializado en turismo

Tres personas están
especializadas en turismo

Tres personas están
especializadas en turismo

10. ¿El personal está
capacitado en todos los
ámbitos para proporcionar la
información que el cliente
solicita?

El personal si está capacitado
para dar información que el
cliente necesita

El personal si está capacitado
para dar información que el
cliente necesita

El personal si está capacitado
para dar información que el
cliente necesita

11. ¿El personal recibe algún
tipo de capacitación?

Capacitación constante en
paquetes turísticos

Capacitaciones brindadas por
los operadores turísticos y los
sistemas de distribución

Capacitaciones brindadas por
el Ministerio de Turismo, las
agencias mayoristas y los
operadores turísticos

74

12. ¿Existe algún tipo de
incentivo para el personal?

Incentivos de tipo económico Planes de incentivos
dependiendo del empleado

Incentivos económicos para el
personal dentro de los
paquetes turísticos y seguros
de viaje vendidos

13. ¿Cuál es el problema más
frecuente detectado en sus
empleados?

No utilizan tecnologías
diferentes con las que
usualmente trabajan

La impuntualidad Falta de comunicación entre
el personal

14. ¿En qué áreas cree usted
que les hace falta más
capacitación?

Capacitación en el uso de
nuevas tecnologías

Capacitación en elaboración
de paquetes turísticos para el
sector local

Capacitación en elaboración
de paquetes turísticos
nacionales e internacionales

15. ¿Existe rotación de
personal en la agencia?

No existe rotación de personal No existe rotación de personal No existe rotación de personal

16. ¿La agencia cuenta con un
manual de funciones?

No tiene manual de funciones No tiene manual de funciones No tiene manual de funciones

17. ¿Cuál es el producto
estrella de la agencia de
viajes?

No tiene un producto específico
que se venda más

Paquetes turísticos al Caribe
y pasajes aéreos
internacionales

Paquetes turísticos a
Panamá, Estados Unidos y
Europa

18. ¿Cuáles son las
innovaciones que se han
implementado en su agencia
de viajes?

No se han implementado
innovaciones

No se han implementado
innovaciones

Uso de redes sociales para
promocionar los productos

75

19. ¿La agencia de viajes ha
elaborado algún producto en
base a las necesidades del
cliente?

Todos los productos son
elaborados en base a lo que el
cliente necesita

Todos los productos son
elaborados en base a lo que
el cliente necesita

Todos los productos son
elaborados en base a lo que
el cliente necesita

20. ¿Han realizado un estudio
de mercado para saber cuáles
son las necesidades del
cliente?

No se ha realizado un estudio
de mercado.

No se ha realizado un estudio
de mercado.

No se ha realizado un estudio
de mercado.

21. ¿Considera usted que los
clientes escogen su producto
por el precio o por la calidad de
los mismos?

Los clientes prefieren calidad y
en su mayor parte el precio

Los clientes escogen su
producto tanto por la calidad
como por el precio

La mayor parte de clientes
escogen su producto por el
precio

Fuente: Investigación de Campo
Elaborado por: Livia Paola Costa Toledo

76

4.2.1.2 Aplicación de encuestas

A continuación se muestra los resultados de las encuestas aplicadas a 171 clientes (locales, nacionales y extranjeros), que visitaron

las agencias de viaje Atlantis Travel, Turisalv y Vilcatur (anexos tabulación), en donde se realizó un análisis comparativo de los

resultados de las tres agencias, en las que se deduce lo siguiente: Los primeros cuatro enunciados son datos generales de las

personas encuestadas y no necesitan aplicación de ninguna estrategia

GÉNERO

Figura 2. Género de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: De acuerdo a las encuestas se obtuvo los siguientes resultados en función de su género: En las tres agencias se observa

la prevalencia del género femenino sobre el masculino.

48%

52%

Atlantis Travel

Masculino Femenino

42%

58%

Turisalv

Masculino Femenino

45%

55%

Vilcatur

Masculino Femenino

77

LUGAR DE RESIDENCIA

Figura 3. Lugar de residencia de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: La mayoría de personas que visitan las 3 agencias de viaje con mayor frecuencia residen en el cantón Loja, lo que significa

que el turismo local interno es el mayor generador de recursos económicos para las agencias.

70%3%
4%

9%

6%
3%

3%2%

Atlantis Travel

Loja

Saraguro

Gonzanamá

Zamora
Chinchipe
Cuenca

Ambato

Quito

Chile

46%

13%

12%

6%
6%

6%

3%
3%

3%
2%

Turisalv

Loja

Catamayo

Zamora

Cariamanga

Machala

Yantzaza

Zapotillo

Alamor

Lago Agrio

Celica

78%

3%
2%

2%

2%

1%

3%

1%

4%
3%

1%

Vilcatur

Loja

Saraguro

Puyango

Macará

Catamayo

Cariamanga

Zamora

Cuenca

Quito

Perú

Argentina

78

NIVEL DE PREPARACIÓN

Figura 4. Nivel de preparación de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: La mayoría de usuarios que visitan las 3 agencias tienen un nivel de instrucción superior universitario, lo que representa

un gran porcentaje en relación a personas con estudios segundarios, de postgrado y primarios. Lo que demuestra que el nivel de

instrucción es alto.

0%

14%

73%

13%

Atlantis Travel

Primaria
Secundaria
Pregrado
Postgrado

6%

19%

69%

6%

Turisalv

Primaria
Secundaria
Pregrado
Postgrado

3%

22%

58%

17%

Vilcatur

Primaria

Secundaria

Pregrado

Postgrado

79

EDAD

Figura 5. Edad de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: La edad promedio de los usuarios de las 3 agencias de viaje oscila entre 26 y 35 años, seguido de 36 y 45 años, lo que

indica que el promedio de la población se encuentra dentro del sector económicamente activo.

13%

36%31%

9%

11%

0% 0%

Atlantis Travel

15-25

26-35

36-45

46-55

56-65

66-75

76-85

24%

36%
19%

18%

3%

0% 0%

Turisalv

15-25

26-35

36-45

46-55

56-65

66-75

76-85

19%

24%

28%

11%

16%

2% 0%

Vilcatur

15-25

26-35

36-45

46-55

56-65

66-75

76-85

80

Las siguientes preguntas están directamente relacionadas al servicio recibido por parte del agente de viajes.

Pregunta Nº 1.- ¿Cuál fue la razón por la que eligió esta agencia de viajes?

Figura 6. Pregunta #1 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: La mayoría de usuarios de Atlantis Travel eligió la empresa por experiencia, mientras que la mayoría de usuarios de

Turisalv por recomendación de amigos y familiares, y por la ubicación; y, la mayoría de los usuarios de Vilcatur por recomendación

de amigos y familiares. Lo que nos indica que las razones por las que los usuarios eligen una u otra agencia son diferentes. Se

puede evidenciar una mínima diferencia en la agencia Vilcatur en la cual existe un pequeño porcentaje de usuarios que eligió la

empresa por otros factores o motivos como la buena atención y servicio al cliente.

49%

25%

6%
5%

15%

0%

Atlantis Travel

Experiencia
Recomendación
Precios
Publicidad
Ubicación
Otros

12%

35%

5%
13%

35%

0%

Turisalv

Experiencia
Recomendación
Precios
Publicidad
Ubicación
Otros

33%

43%

5%
5%

11%

3%

Vilcatur

Experiencia
Recomendación
Precios
Publicidad
Ubicación
Otros

81

Pregunta Nº 2.- Evalúe al personal que le atendió tomando en cuenta las siguientes ponderaciones:

1 punto = Malo 2 puntos = Bueno 3 puntos = Excelente

a) El agente de ventas es amable y de mucha ayuda

Figura 7. Pregunta #2 de encuesta dirigida a usuarios, literal a

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: En su mayoría los usuarios encuestados de las 3 agencias indican que el agente de viajes es amable y de mucha ayuda,

no obstante, un pequeño porcentaje de usuarios que visitaron la agencia Atlantis Travel señalan que el agente no cumple con el

grado de satisfacción que se necesita para llenar las expectativas del cliente, así como, en Turisalv lo idóneo sería incrementar el

porcentaje actual del nivel de excelencia ya que existe una gran diferencia con Vilcatur.

6%

13%

81%

Atlantis Travel

Malo

Bueno

Excelente

0%

15%

85%

Turisalv

Malo

Bueno

Excelente

0%

7%

93%

Vilcatur

Malo

Bueno

Excelente

82

b) El agente atendió todas mis necesidades

Figura 8. Pregunta #2 de encuesta dirigida a usuarios, literal b

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: La figura 8 demuestra que mayor parte de usuarios encuestados de las 3 agencias de viaje indican que el agente de viajes

atendió todas sus necesidades, pese a ello el grado de porcentaje no es tan alto para llegar a tener un nivel de satisfacción excelente,

además existe un grupo de usuarios de Atlantis Travel que señalan que el agente de viajes no atendió todas sus necesidades, para

lo cual, las empresas debe implementar una estrategia que permita conocer mejor a su demanda y a las necesidades que tienen y

la información sobre los gustos de los clientes almacenarla en una base de datos.

9%

24%

67%

Atlantis Travel

Malo

Bueno

Excelente

0%

22%

78%

Turisalv

Malo

Bueno

Excelente

0%

27%

73%

Vilcatur

Malo

Bueno

Excelente

83

c) El agente me brindó toda la información necesaria

Figura 9. Pregunta #2 de encuesta dirigida a usuarios, literal c

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: La mayor parte de usuarios encuestados de las 3 agencias de viaje indican que el agente les brindó toda la información

necesaria, pese a ello el grado de porcentaje no es tan alto para llegar a tener un nivel de satisfacción excelente, además existe un

pequeño porcentaje de usuarios de la agencia Atlantis Travel que indican que el agente no le brindó la información necesaria, para

lo cual, las empresas debe implementar una estrategia que permita mejorar la formación de su personal mediante un programa de

capacitación en técnicas de venta.

8%

16%

76%

Atlantis Travel

Malo

Bueno

Excelente

0%

24%

76%

Turisalv

Malo

Bueno

Excelente

0%

27%

73%

Vilcatur

Malo

Bueno

Excelente

84

d) El agente está bien informado de todos los servicios que la agencia ofrece

Figura 10. Pregunta #2 de encuesta dirigida a usuarios, literal d

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: La mayoría de usuarios encuestados de las 3 agencias de viaje indican que el agente está bien informado de todos los

servicios que ofrecen, pese a ello el grado de porcentaje no es tan alto para llegar a tener un nivel de satisfacción excelente, además

existe un pequeño porcentaje de usuarios de Atlantis Travel que indican que el agente no está bien informado de todos los servicios

ofertados, para lo cual, las empresas deben implementar una estrategia de capacitación a su personal.

3%

27%

70%

Atlantis Travel

Malo

Bueno

Excelente

0%

21%

79%

Turisalv

Malo

Bueno

Excelente

0%

19%

81%

Vilcatur

Malo

Bueno

Excelente

85

e) La presentación personal del agente de viajes es adecuada.

Figura 11. Pregunta #2 de encuesta dirigida a usuarios, literal e

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: La mayoría de usuarios encuestados de las 3 agencias de viaje señalan que la presentación personal del agente es

adecuada para laborar en la empresa, además existe un pequeño porcentaje de usuarios de Atlantis Travel que señalan que la

presentación personal del agente no es la adecuada, de manera que el nivel es bajo en relación con las demás agencias, para lo

cual, la empresa debe elaborar el manual de políticas turísticas para el personal, en donde se indique como debe ser la presentación

y el uso del uniforme.

3%

18%

79%

Atlantis Travel

Malo

Bueno

Excelente

0%

10%

90%

Turisalv

Malo

Bueno

Excelente

0%

12%

88%

Vilcatur

Malo

Bueno

Excelente

86

Pregunta Nº 3.- ¿Qué tipo de producto adquirió en la agencia de viajes?

Figura 12. Pregunta #3 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: El producto adquirido por la mayoría de usuarios encuestados de las 3 agencias de viaje son los pasajes aéreos, con esto

se deduce que, la mayoría de personas acaban contratando o adquiriendo algún producto o servicio y solo un pequeño porcentaje

de los usuarios van para solicitar información, lo que nos indica que mediante la aplicación de una estrategia en técnicas de venta,

logrado a través de una buena asesoría y la respuesta oportuna a los requerimientos de cliente, se puede conseguir que ese

porcentaje de visitas se conviertan en ventas.

36%

10%18%

0%

2%

4%

9%

2% 19%

0%

Atlantis Travel

Pasajes aéreos

Tours nacionales

Tours internacionales

Seguro de viajes

Renta de autos

Reserva de hoteles

Asesoría en visas

Traslados

Información

Otros

27%

7%

19%6%2%

5%

18%

3%
9%

4%

Turisalv

Pasajes aéreos

Tours nacionales

Tours internacionales

Seguro de viajes

Renta de autos

Reserva de hoteles

Asesoría en visas

Traslados

Información

Otros

35%

6%
11%5%

1%

2%

19%

1% 19%

1%

Vilcatur

Pasajes aéreos

Tours nacionales

Tours internacionales

Seguro de viajes

Renta de autos

Reserva de Hoteles

Asesoría en visas

Traslados

Información

Otros

87

Pregunta Nº 4.- Tomando en cuenta su respuesta en base a la pregunta anterior. ¿Cuál de los siguientes enunciados usaría

para describir al producto?

Figura 13. Pregunta #4 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: En base a la pregunta anterior, la mayoría de los usuarios encuestados de las agencias Atlantis Travel y Turisalv están

muy satisfechos con el producto adquirido, mientras que los usuarios de Vilcatur están satisfechos con el producto obtenido, pese a

ello el porcentaje existente entre las tres agencias no es muy alto, para lo cual, lo idóneo sería incrementar el porcentaje actual del

nivel de excelencia, mediante una estrategia en donde se renueve constantemente la cartera de proveedores, se solicite cotizaciones

a diferentes empresas y se diversifique la oferta de productos.

0%

36%

64%

Atlantis Travel

Insatisfecho

Satisfecho

Muy Satisfecho

0%

45%

55%

Turisalv

Insatisfecho

Satisfecho

Muy Satisfecho

0%

55%

45%

Vilcatur

Insatisfecho

Satisfecho

Muy Satisfecho

88

Pregunta Nº 5.- ¿Qué factores toma usted en cuenta al momento de adquirir un producto en la agencia de viajes? Indique

los dos más relevantes.

Figura 14. Pregunta #5 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: Los dos factores con mayor relevancia tomados en cuenta por los usuarios de las 3 agencias de viaje al momento de

adquirir un producto o servicio son, la calidad de atención y servicio al cliente; y, las ofertas y promociones, para lo cual, las agencias

deben dar mayor importancia a los puntos débiles de preferencia de usuarios.

7%

34%

16%
9%

34%

0%

Atlantis Travel

Exclusividad del producto
Ofertas y promociones
Garantía
Recomendación
Calidad de atención y servicio al cliente
Otros

7%

33%

15%

18%

27%

0%

Turisalv

Exclusividad del producto
Ofertas y promociones
Garantía
Recomendación
Calidad de atención y servicio al cliente
Otros

3%

40%

22%

7%

28%

0%

Vilcatur

Exclusividad del producto
Ofertas y promociones
Garantía
Recomendación
Calidad de atención y servicio al cliente
Otros

89

Pregunta Nº 6.- Estaría usted dispuesto a adquirir un producto o servicio si la agencia de viajes lo hiciera a través de una

página web.

Figura 15. Pregunta #6 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: La mayoría de los usuarios encuestados de las 3 agencias de viaje si estarían dispuestos a adquirir un producto o servicio

si la agencia tuviera una página web, no obstante el porcentaje restante prefiere seguir obteniendo sus productos en la agencia

tradicional.

88%

12%

Atlantis Travel

Sí No

76%

24%

Turisalv

Sí No

63%

37%

Vilcatur

SÍ No

90

Pregunta Nº 7.- ¿Qué facilidades de pago le ofrece la agencia de viajes?

Figura 16. Pregunta #7 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: Gran parte de los usuarios de las 3 agencias de viajes adquieren sus productos en efectivo y tarjeta de crédito. Además,

el agente de viajes debe informar sobre todas las modalidades de pago existentes a los clientes, puesto que gran parte desconoce

las facilidades.

32%

37%

20%

11%

0%

Atlantis Travel

Efectivo
Tarjeta de crédito
Transferencia bancaria
Cheque
Otros

35%

35%

18%

12%

0%

Turisalv

Efectivo
Tarjeta de crédito
Transferencia bancaria
Cheque
Otros

50%
35%

9%
6%

0%

Vilcatur

Efectivo
Tarjeta de crédito
Transferencia bancaria
Cheque
Otros

91

Pregunta Nº 8.- ¿Recomendaría esta agencia a familiares o amigos? En caso de que su respuesta sea negativa especifique

la razón.

Figura 17. Pregunta #8 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: El 100% de los usuarios encuestados están de acuerdo con la atención, servicio y los productos que ofrecen las 3 agencias

de viaje, es por ello que, si recomendarían las agencias de viajes a sus familiares o amigos.

100%

0%

Atlantis Travel

SÍ No

100%

0%

Turisalv

SÍ No

100%

0%

Vilcatur

SÍ No

92

Pregunta Nº 9.- En general, ¿cómo calificaría la calidad de su experiencia en relación a la atención y servicio al cliente?

Figura 18. Pregunta #9 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Análisis: El grado de aceptación de la mayoría de usuarios de las 3 agencias de viaje en relación a la calidad de su experiencia en

atención y servicio al cliente es muy satisfactorio, sin embargo, mediante la aplicación de algunas estrategias y acciones, se puede

incrementar el nivel de satisfacción de todos los usuarios.

66%

33%

1%

Atlantis Travel

Muy Satisfecho

Satisfecho

Insatisfecho
63%

37%

0%

Turisalv

Muy Satisfecho

Satisfecho

Insatisfecho
51%

49%

0%

Vilcatur

Muy Satisfecho

Satisfecho

Insatisfecho

93

Pregunta Nº 10.- ¿Tiene usted alguna sugerencia para mejorar los servicios

o productos en la agencia de viajes?

Para la tabulación de esta pregunta, se tomó el número de frecuencias con las

que se repiten las sugerencias dadas por los usuarios a las tres agencias de

viaje, y se obtuvo las siguientes recomendaciones:

- Ofrecer promociones semanales y mensuales que generen ventas y

ganancias en las agencias Atlantis Travel y Turisalv.

- Realizar campañas publicitarias de los productos y servicios mediante

radio, televisión, periódicos, revistas, páginas web, redes sociales y

correo directo.

- Adaptar e implementar en la agencia de viajes su propia página web para

ofertar los productos y servicios.

- Promocionar y diversificar nuevos destinos turísticos en la agencia

Turisalv.

- Agilizar el servicio de atención al cliente en la agencia Vilcatur.

- El personal de la agencia Vilcatur debe estar presente en todo momento

para que el cliente no tenga que esperar.

- Capacitar al personal de la agencia Vilcatur en visas y temas migratorios.

94

4.3 Resultados para el tercer objetivo

4.3.1 Elaborar las estrategias necesarias para el aseguramiento de la

calidad de atención y servicio al cliente

Para cumplir con el tercer objetivo “Elaborar las estrategias necesarias para el

aseguramiento de la calidad de atención y servicio al cliente en las agencias de

viaje IATA del cantón Loja”, primeramente se realizó un diagnóstico comparativo

de las tres agencias, donde se analizó y evidenció los problemas existentes en

cada empresa, y en base a ello se determinó las estrategias necesarias para

proponer alternativas de solución. Para esto fue necesario la aplicación de

algunas técnicas como la entrevista realizada al administrador y la encuesta

aplicada a los usuarios de cada empresa. A continuación se detalla dicho

proceso.

4.3.1.1 Diagnóstico y análisis comparativo de las entrevistas

En la siguiente tabla se exponen los problemas o debilidades encontrados al

realizar las entrevistas a los gerentes o administradores de las agencias IATA.

Tabla 27. Estrategias y acciones para las agencias según entrevistas

Problema Acciones y Estrategias Agencia de viajes

No tienen bien
establecida la misión,
visión y los valores
institucionales de la
empresa

Elaborar un tríptico
informativo para los
usuarios y empleados de
las agencias, donde se
informe la misión, la visión,
valores institucionales de la
empresa y los servicios
ofrecidos

Atlantis Travel

Turisalv

Vilcatur

El personal no está
especializado dentro
de la rama turística

Implementar un proceso de
selección y contratación de
personal adecuado en
base a los requerimientos
de cada puesto

Atlantis Travel

El problema más
frecuente detectado en
los empleados es que
no les gusta usar
tecnologías diferentes

Crear el manual de
políticas para la agencia en
donde se indique la
utilización de nuevas
tecnologías

Atlantis Travel

95

con las que
usualmente trabajan

Falta de capacitación
en el uso de nuevas
tecnologías

Entrenamiento y
capacitación en el uso de
las tecnologías de la
información

Atlantis Travel

La agencia de viaje no
cuenta con manual de
funciones

Elaborar el manual de
funciones para el uso
interno y diario del personal
para mejorar la
productividad individual y
organizacional de la
empresa

Atlantis Travel

Turisalv

Vilcatur

No se han
implementado
innovaciones

Innovar los productos y
servicios, el proceso de
producción, y la
organización de la agencia,
para mantener una
competitividad en un
mercado turístico

Atlantis Travel

Turisalv

Vilcatur

Falta de estudio de
mercado

Realizar un estudio de
mercado mediante
cuestionarios y entrevistas,
para conocer a los clientes,
proveedores, analizar el
producto, el precio y la
distribución

Atlantis Travel

Turisalv

Vilcatur

Falta de promoción de
la empresa a través de
medios publicitarios

Realizar campañas
publicitarias de los
productos y servicios
mediante radio, televisión,
periódicos, revistas,
páginas web, redes
sociales y correo directo

Turisalv

No aplica un proceso
de selección y
contratación de
personal

Implementar un proceso de
selección y contratación de
personal en base a los
requerimientos de cada
puesto

Turisalv

96

El problema más
frecuente detectado en
los empleados es la
impuntualidad

Crear el manual de
políticas en donde se
establezca los lineamientos
para un control de la
asistencia, puntualidad y
cumplimiento de la jornada
laboral

Turisalv

Falta de capacitación
en elaboración de
paquetes turísticos
para el sector local.

Crear productos
diferenciadores, como
paquetes turísticos para el
sector local

Turisalv

Vilcatur

El problema más
frecuente detectado en
los empleados es la
falta de comunicación
entre el personal.

Establecer un sistema de
comunicación efectivo
utilizando herramientas
como manuales del
empleado, reuniones y
foros de discusión

Vilcatur

Fuente: Investigación de Campo
Elaboración: Livia Paola Costa Toledo

4.3.1.2 Diagnóstico y análisis comparativo de las encuestas

De acuerdo al análisis realizado hemos podido identificar las siguientes

estrategias para las debilidades encontradas en las encuestas realizadas a los

usuarios de las agencias IATA:

Tabla 28. Estrategias y acciones para las agencias según encuestas

Problema Acciones y Estrategias Agencia de viajes

El agente de ventas no
es muy amable y de
mucha ayuda

Incrementar el nivel actual
de excelencia mediante un
programa de capacitación
en atención y servicio al
cliente para el personal

Atlantis Travel

Turisalv

El agente no atendió
todas mis necesidades

Realizar una investigación
de mercado como
encuestas, que permitan
conocer cuáles son las
necesidades que el cliente
demanda, y la información
sobre los gustos se debería
almacenar en una base de
datos

Atlantis Travel

Turisalv

Vilcatur

97

El agente no me brindó
toda la información
necesaria

Implementar un programa
de capacitación en técnicas
de venta para mejorar la
formación de su personal

Atlantis Travel

Turisalv

Vilcatur

El agente no está bien
informado de todos los
servicios que la
agencia ofrece

Incrementar el nivel actual
de excelencia mediante un
programa de capacitación
en técnicas de venta para
el personal

Atlantis Travel

Turisalv

Vilcatur

La presentación
personal del agente de
viajes no es muy
adecuada

Establecer dentro del
manual de políticas los
lineamientos necesarios
para el uso adecuado del
uniforme y el cuidado de la
apariencia personal

Atlantis Travel

Un porcentaje
pequeño de usuarios
visitan las agencias
solo para solicitar
información sin
adquirir ningún
producto

Diversificar la oferta de
productos, capacitar al
personal en técnicas de
venta y aplicar técnicas de
marketing, para lograr que
el porcentaje de visitas se
convierta en ventas

Atlantis Travel

Turisalv

Vilcatur

El porcentaje de
satisfacción de los
usuarios en relación al
producto o servicio
adquirido no es muy
alto

Renovar constantemente la
cartera de proveedores,
solicitar cotizaciones a
diferentes empresas para
poder seleccionar la que
mejor convenga y
diversificar la oferta de
productos

Atlantis Travel

Turisalv

Vilcatur

El porcentaje de
preferencia de los
usuarios para la
exclusividad del
producto y
recomendación de
amigos y familiares es
bajo

Dar mayor importancia a
los puntos débiles de
preferencia de los usuarios
para adquirir un producto,
mediante un programa de
capacitación en dirección y
gerencia estratégica

Atlantis Travel

Turisalv

Vilcatur

La mayoría de
usuarios estarían
dispuestos a adquirir
un producto o servicio
si la agencia tuviera
una página web

Adaptar e implementar en
las agencias una página
web para ofertar los
productos y servicios

Atlantis Travel

Turisalv

Vilcatur

98

En general, el
porcentaje de
satisfacción del
cliente, en relación a la
calidad de atención y
servicio no es muy alto

El nivel de satisfacción
aumentará conforme se
apliquen las estrategias
antes mencionadas en un
corto, mediano o largo
plazo

Atlantis Travel

Turisalv

Vilcatur

Fuente: Investigación de campo
Elaboración: Livia Paola Costa Toledo

4.3.1.3 Parámetro de ponderación para medir la calidad de atención y

servicio al cliente en las agencias de viaje IATA de la ciudad de

Loja

Para calcular el parámetro de ponderación de la calidad de atención y servicio al

cliente de cada una de las agencias IATA, se consideró el número de estrategias

obtenidas de los problemas existentes en la encuesta. La encuesta posee 10

preguntas. La pregunta número 2 está conformada por 5 literales, a cada

interrogante o literal que se relaciona con la calidad de atención al cliente, se le

atribuyó un valor de 1 punto, obteniendo un total de 12 puntos. Posteriormente

se establecieron cuatro categorías; mala, regular, buena y excelente. A

continuación se detalla el cuadro de ponderación para este proceso.

Tabla 29. Parámetro de ponderación

Parámetro Ponderación

 0 - 3 Excelente

 4 - 6 Bueno

 7 - 9

10 - 12

Regular

Malo

Fuente: La autora
Elaboración: Livia Paola Costa Toledo

99

Tabla 30. Evaluación de la calidad de atención en las agencias de viaje

Agencia Número de estrategias Evaluación de calidad

Atlantis Travel

10

Malo

Turisalv 9 Regular

Vilcatur 8 Regular

Fuente: La autora
Elaboración: Livia Paola Costa Toledo

100

4.4 Resultados para el cuarto objetivo

4.4.1 Socialización del proyecto a los actores involucrados

La socialización del proyecto se realizó a los gerentes, administradores y

personal que labora en cada una de las agencias de viaje IATA del cantón Loja,

con el objetivo que estén al tanto del proyecto y puedan implementarlo para

mejorar su empresa.

Para la convocatoria se hizo una invitación a los representantes de las

agencias Atlantis Travel, Turisalv y Vilcatur. La exposición del proyecto se la

efectuó en cada una de las agencias con las cuales se trabajó, mediante una

presentación de power point.

El desarrollo de la socialización se la realizó tomando en cuenta los

siguientes parámetros:

• Problematización y justificación del proyecto.

• Objetivos.

• Metodología utilizada para cada uno de los objetivos específicos.

• Estrategias a implementar en las agencias de viaje IATA de la ciudad de

Loja.

101

4.4.1.1 Hoja de Invitación a la Socialización

102

103

104

4.4.1.2 Hoja de Registro de Entrega de Cartas de Invitación

105

4.4.1.3 Hoja de Registro de Asistencia

106

107

4.4.1.4 Desarrollo de la socialización

Fotografía Nro.1. Socialización Agencia de Viajes Atlantis Travel

Fotografía Nro.2. Socialización Agencia de Viajes Atlantis Travel

108

Fotografía Nro.3. Socialización Agencia de Viajes Turisalv

Fotografía Nro.4. Socialización Agencia de Viajes Turisalv

109

Fotografía Nro.5. Socialización Agencia de Viajes Vilcatur

Fotografía Nro.6. Socialización Agencia de Viajes Vilcatur

110

Después de haber realizado la socialización, los gerentes y administradores de

cada una de las agencias, se comprometieron a aplicar las estrategias sugeridas

en la presente investigación.

111

CONCLUSIONES

 El cantón Loja cuenta con 24 agencias de viaje que al momento se

encuentran funcionando, de ellas 4 agencias están asociadas a la IATA,

18 agencias de viaje no IATA, y 2 agencias informales que no disponen

de oficina.

 De acuerdo a los resultados de las tabulaciones el público objetivo para

las agencias IATA Atlantis Travel, Turisalv y Vilcatur oscila entre 26 y 45

años de edad, además la mayoría son del género femenino y suelen viajar

con familiares y amigos.

 Los dos factores más relevantes tomados en cuenta por los usuarios al

momento de adquirir un producto o servicio en las agencias son; la calidad

de atención y servicio al cliente, y las ofertas y promociones.

 Según el análisis global de la entrevista al administrador y la encuesta a

los usuarios se puede evidenciar que las debilidades existentes se debe

a problemas internos de la empresa.

 Las estrategias identificadas en esta investigación ayudarán a que cada

una de las agencias brinden un mejor servicio al usuario, lo que generará

un incremento de réditos económicos y una buena imagen para la

empresa.

 Según el parámetro de ponderación, la calidad de atención y servicio al

cliente en las agencias de viaje IATA es mala y regular.

112

RECOMENDACIONES

 A las agencias de viaje IATA, implementar las estrategias sugeridas en

este proyecto, ya que son alternativas de solución para las debilidades

existentes en cada una de las empresas.

 A las agencias de viaje IATA, seguir brindando la apertura necesaria a los

investigadores, con el objeto de ampliar información y mejorar

continuamente la empresa.

 Al Ministerio de Turismo, dentro del catastro turístico especificar la

categoría de agencias IATA y no IATA.

 A la Universidad Internacional del Ecuador, que continúe fomentando

estas iniciativas, a través de proyectos de titulación, que permitan brindar

un aporte para el desarrollo turístico del sector local.

113

REFERENCIA BIBLIOGRÁFICA Y WEBGRAFÍA

Acerenza, M. Á. (2010). Agencias de viajes: Operación y plan de negocios.

México: Trillas.

Aiteco Consultores. (05 de Julio de 2017). Aiteco Consultores. Obtenido de

https://www.aiteco.com/manual-de-funciones/

Boullón, R. (2003). Calidad Turística en la Pequeña y Mediana Empresa. Buenos

Aires: Ediciones Turísticas de Mario Banchik.

Foster, D. L. (10 de Julio de 2011). Proquest Ebrary. Obtenido de

http://www.mdconsult.internacional.edu.ec:2071/lib/bibliovirtualuidesp/det

ail.action?docID=10485752

Gestion.Org. (05 de Julio de 2017). Gestión.Org. Obtenido de

https://www.gestion.org/la-estrategia-y-la-planificacion/

Guerrero González, P. E. (Enero de 2000). Proquest Ebrary. Obtenido de

http://www.mdconsult.internacional.edu.ec:2071/lib/bibliovirtualuidesp/det

ail.action?docID=11013166

Jiménez, C. E. (2012). Hostelería y Turismo. En Comercialización de productos

y servicios turísticos (págs. 65-77). Madrid: Thomson editores Spain

paraninfo.

Ministerio de Comercio Exterior y Turismo Perú. (05 de Julio de 2017). Manual

de Buenas Prácticas para Agencias de Viaje y Turismo. Obtenido de

https://www.mincetur.gob.pe/wp-

content/uploads/documentos/turismo/CALTUR/pdfs_documentos_Caltur/

04_mbp_avt/MBP_Agencias_Viajes_Turismo.pdf

Naturaleza y Cultura. (10 de Mayo de 2016). Naturaleza y Cultura. Org. Obtenido

de http://www.naturalezaycultura.org/docs/Geo%20Loja.pdf

Rodríguez, E. (2005). Metodología de la Investigación. México: Universidad

Juárez Autónoma de Tabasco.

114

Torre, F. d. (2010). Agencia de viajes, estructura y operación. En F. d. Torre.

México: Trillas.

115

ANEXOS

Anexo A. Anteproyecto

TEMA

Análisis de la calidad de atención al cliente en las agencias de viaje IATA del

cantón Loja, provincia de Loja.

PLANTEAMIENTO, FORMULACIÓN Y SISTEMATIZACIÓN DEL PROBLEMA

La Asociación de Transporte Aéreo Internacional (IATA) es la entidad a nivel

mundial encargada de regular el funcionamiento de las agencias de viaje con

relación a las líneas aéreas. Una de las principales funciones es acreditar a la

agencia para que venda boletos aéreos bajo el respaldo de las compañías

aéreas vinculadas a la IATA.

Pertenecer a la IATA permite brindar credibilidad y seguridad al cliente,

ofreciendo servicios aéreos seguros, fiables y económicos.

Las agencias de viaje son empresas encargadas de brindar diferentes tipos de

servicios en beneficio del viajero, tales como reservaciones de boletos y

alojamiento en hoteles, programación de tours, renta de autos, asesoramiento

en visas y otros servicios más.

Actualmente en la ciudad de Loja existen 4 agencias de viaje asociadas a la

IATA, según el informe emitido por esta asociación.

Cabe recalcar que en las agencias de viaje IATA que existen actualmente en el

cantón Loja, no se ha realizado un análisis minucioso de la calidad de servicio y

atención al cliente. Es por ello que se propondrá una estrategia que permita

mejorar los servicios y la atención al cliente, logrando el bienestar del usuario, la

rentabilidad de las empresas y la permanencia de las agencias en un futuro.

OBJETIVOS DE LA INVESTIGACION

Objetivo General

Realizar un análisis de la calidad de atención al cliente en las agencias de viaje

IATA del cantón Loja, provincia de Loja.

116

Objetivos Específicos.

• Realizar un diagnóstico de la situación actual de las agencias de viaje

IATA de la ciudad de Loja.

• Determinar la calidad de atención y servicio al cliente de cada una de las

agencias.

• Elaborar las estrategias necesarias para el aseguramiento de la calidad

de atención y servicio al cliente.

• Socialización del proyecto a los actores involucrados.

JUSTIFICACION DEL PROYECTO

Justificación Práctica

Es necesario que en el sector empresarial se realice una evaluación constante

sobre los productos y servicios que ofrecen las empresas. Las agencias de viajes

al formar parte de este sector están obligadas a realizar un diagnóstico para

determinar las estrategias necesarias con la finalidad de mejorar su producto.

Este proyecto pretende mejorar la calidad de atención y servicio ofrecido al

cliente por parte de las agencias de viaje IATA del cantón Loja, tanto para

satisfacción del consumidor como para la rentabilidad de las agencias,

permitiendo que no desaparezcan en un futuro cercano y puedan mantenerse en

el mercado.

Justificación Teórica

Según el reglamento de Régimen Académico expedido el 21 de Noviembre de

2013 por el Consejo de Educación Superior (CES) establece que las IES tienen

un plazo máximo de 18 meses para organizar e implementar una unidad de

titulación especial para todas las carreras y programas vigentes, cuyo diseño

deberá poner en conocimiento del CES. Esta unidad contemplará como

alternativas para la titulación un examen complexivo de grado y al menos una

opción de trabajo de titulación de aquellas contempladas en el presente

Reglamento.

117

Para la elaboración del trabajo de titulación seleccionado por el estudiante. La

Carrera de Gestión Turística y Medio Ambiente, pondrá a disposición del

estudiante, un manual de estructuración de los trabajos de titulación aprobado

por la UIDE y/o Escuela, tales como: Proyectos de Investigación, proyecto

Integrador, ensayo o artículo académico, análisis de caso, sistematización de

experiencia práctica de investigación y/o intervención, estudio comparado,

propuesta metodológica, modelo de negocio y emprendimiento

El proyecto de investigación a más de mejorar la calidad de atención y servicio

ofrecido al cliente por parte de las agencias de viaje IATA del cantón Loja, es un

requisito necesario para obtener el título de Ingeniería en Gestión Turística y

Medio Ambiente.

MARCO REFERENCIAL

Marco teórico

Mercado turístico

El mercado turístico se considera el segmento de las operaciones económicas.

Aquí se contemplan las operaciones de compra-venta de los servicios, bienes o

productos turísticos. Estos servicios o bienes que se producen, distribuyen y

consumen para el visitante, se ofertan o suministran en el mercado turístico de

consumo por parte de la planta turística, para cumplir de acuerdo a una demanda

de los consumidores o visitantes de esos productos solicitados. Es entonces,

que se cierran o realizan las operaciones que proporcionan entre otras cosas:

los ingresos para hacer frente con la operatividad del sistema y a las demandas

de los visitantes.

Recursos humanos

Es el elemento o capital humano capacitado para garantizar que en forma

profesional, constante y adecuada, proporcione apoyo en la industria turística.

Este elemento al igual que la información son conceptos intrínsecos al sistema;

pero es importante hacer mención de ellos, debido a que son en quienes recae

realmente el éxito o fracaso de cualquier organización. Son la columna vertebral

del sistema, es un recurso valioso y vital en todos y cada uno de los elementos

que integran la industria turística, que siempre está en busca de mejores formas

118

de producir bienes y servicios; pero para que las empresas cuenten realmente

con ventajas competitivas, deberán considerar un capital humano profesional

calificado, leal y comprometido, desde el empresario hasta el trabajador, con

ellos prácticamente se cumplen todos los procesos de desarrollo y metas del

sistema turístico. Para lograrlo se deben integrar al sector productivo, realizando

convenios con las empresas, esto se logra con objetivos bien definidos, creados

en conjunto y dando el valor justo a su trabajo. (Guerrero González, 2000)

Los servicios turísticos

Todos los servicios que inventó el hombre para satisfacer sus necesidades

tienen características propias que los diferencian de otros de su mismo género.

Una de las particularidades más relevantes para calificar a los servicios que

pertenecen al sector turismo es que los mismos son más un medio que un fin.

Esto se debe a que el verdadero fin de todo viaje, de aquellos que se hacen en

uso del tiempo libre (los otros son negocios, trabajo, para realizar trámites o para

cumplir con cualquier otro tipo de obligación) es la práctica de actividades

turísticas. La razón del viaje que consiste en conocer lugares distintos, divertirse

y hacer cosas diferentes a las habituales hace que se deriven las necesidades

específicas y un tipo de equipamiento y servicios especializados en satisfacer

las necesidades derivadas del consumo del tiempo libre durante un viaje de

vacaciones. Pero cuando se evalúa la totalidad de un viaje y su calidad hay que

tomar en cuenta ambos factores (necesidades básicas y específicas) y

ponderarlos en función de las expectativas de los consumidores, que cambian

según e segmento de la demanda al que pertenecen. (Boullón, 2003)

Agencias de viaje

Las agencias de viaje proporcionan un servicio minorista: es decir, venden sus

servicios directamente al público. Un agente de viajes puede vender de excursión

que ofrece una mayorista de excursiones, pero también puede vender boletos

en nombre de las líneas aéreas. En general el agente de viajes desempeña seis

funciones primordiales:

1. Reservaciones y expedición de boletos.

2. Itinerarios (o planes de viaje).

119

3. Venta de paquetes de excursiones y cruceros.

4. Reservaciones de hoteles y resort.

5. Reservaciones para el arrendamiento de automóviles.

6. Reservaciones de recorridos para visitar lugares de interés turístico ya

actividades deportivas.

Siempre que un agente vende un boleto de avión, de autobús o de ferrocarril,

una reservación de hotel o un paquete de excursión, la agencia recibe una

comisión. Por ejemplo cuando una gente vende un boleto de avión, la línea aérea

paga una comisión; cuando hace una reservación de hotel quien paga la

comisión es el hotel.

Las líneas aéreas y las compañías de crucero le venden boletos al público

exactamente a los mismos precios que cobran las agencias de viajes. La

comisión que gana el agente se deduce del precio de venta (no se aumenta a

dicho precio).

Las agencias de viaje obtienen la mayor parte de sus ingresos de la venta de

boletos de avión. Entre las dos terceras y las nueve décimas partes de los

ingresos de una agencia de viajes provienen de las comisiones pagadas por las

líneas aéreas. Una vez que el agente sobrepasa cierta cuota fijada por una

compañía de transporte, la agencia puede ganar bonificaciones adicionales en

efectivo llamadas comisiones extras, como una recompensa por unas ventas

superiores al promedio.

Además de las líneas aéreas la mayoría de las agencias de viaje también

obtienen nombramientos para la venta de boletos de las líneas de cruceros.

Además, las agencias pueden obtener ingresos complementarios de las

reservaciones de actividades en tierra, como visitas a lugares turísticos, golf,

tenis, buceo y pesca deportiva. Son muy pocas las agencias que pueden

progresar que pueden progresar solo vendiendo viajes de placer; de hecho las

reservaciones para los viajeros comerciales originan más del 60% de los

ingresos de todas las agencias. Las agencias de mayor éxito dependen del

segmento comercial para el 90% o más de sus ingresos. (Foster, 2011)

120

Surgimiento de las agencias de viaje

Aunque algunos autores mencionan que la compañía Cox & Kings, creada en

1758, es la agencia de viajes más antigua del mundo, existe un consenso en

reconocer que la fecha más memorable en la historia de las agencias de viajes

es en 1841, año que por rara coincidencia comienzan sus actividades

profesionales en este campo Thomas Cook y Henry Wells. El primero de ellos

en Inglaterra, y el segundo en estados unidos.

Cook comienza en 1841, fletando un tren para transportar 578 personas en un

viaje de ida y vuelta entre las ciudades de Loughborough y Leicester, distantes

35 km entre sí, para participar en un congreso antialcohólico. En esa ocasión,

Cook efectuó todos los arreglos del viaje sin pretender ningún tipo de beneficio

personal, pero pronto comprendió el enorme potencial económico que

representaba la organización de viajes.

Es así como en 1845 se dedica de tiempo completo a preparar excursiones.

Inicia sus actividades con las características de lo que hoy conocemos como un

tour operador y, desde un inicio, su principal preocupación fue siempre la de

elaborar tours de acuerdo con el interés y la conveniencia de sus clientes, lo cual

fue sin dudad uno de los aspectos que más contribuyó a su éxito como agente

de viajes. (Acerenza, 2010)

Definición y concepto de agencia de viajes.

La agencia de viajes es una empresa turística con fines de lucro que actúa como

agente intermediario activo entre sujetos de desplazamientos turísticos y

prestadores de servicios específicos.

Acerenza (1990) la define como:

Una empresa que se dedica a la realización de arreglos para viajes, y a la venta

de servicios sueltos, u organizados en forma de paquetes, en carácter de

intermediario entre las empresas llamadas a prestar los servicios y el usuario

final, para fines turísticos, comerciales o de cualquier otra índole.

121

Clasificación de las agencias

Las agencias de viajes pueden clasificarse por su magnitud de operación, el tipo

de mercado y el carácter administrativo:

Por su magnitud de operación:

• Minorista. Es la empresa pequeña que opera con un mínimo de

empleados, dedicada exclusivamente a vender al menudeo.

• Mayorista. Es la empresa que opera con una organización más

especializada y cuenta, según su volumen de operación, con sucursales

para atender a un mayor número de personas.

Por su tipo de mercado:

• Agencias de turismo receptivo. Son las que organizan y manejan viajes

y/o proporcionan servicios aislados al turista que proviene de un lugar

distinto al de la localización de la agencia.

• Agencias de turismo de exportación. Son las que se dedican a vender

tanto servicios aislados como viajes organizados, generalmente por otra

agencia del exterior a turistas nacionales que visitan el extranjero.

Por su carácter administrativo:

• Agencias. Son las empresas matrices.

• Subagencias. Son las sucursales en el país o filiales en el extranjero.

Funcionamiento de una agencia de viaje

La organización dentro de una agencia de viajes permite crear el ambiente

propicio para la actividad humana, constituyendo una valiosa herramienta

administrativa. A pesar de que la estructura de la organización establece las

tareas por realizar, los papeles asignados tienen que diseñarse también en

relación con las capacidades y motivaciones de las personas disponibles.

La agencia de viajes resulta favorecida al contar con un organigrama, en virtud

de que la definición de las líneas de mando, puestos, departamentos y su

interrelación, permitirá que el trabajo en todos sus renglones se desarrolle en

forma eficiente, rápida y efectiva.

122

En el organigrama de una agencia de viajes mayorista, a la cabeza aparece la

asamblea de accionistas, la cual está integrada por un conjunto de accionistas

cuyo poder administrativo es absoluto y su presentación de las acciones

representa el capital social de la empresa.

La asamblea de accionistas tiene facultades para convocar a juntas ordinarias y

extraordinarias con el fin de acordar y ratificar todos los efectos y operaciones

de la empresa.

Por su parte, la gerencia general tiene a su cargo el control de todo el

funcionamiento de la agencia de viajes, en todos sus aspectos. El gerente

general delega responsabilidad a los gerentes de los diversos departamentos,

manteniéndose siempre informado; así mismo, celebra juntas periódicamente

para establecer una adecuada coordinación interna, para que los objetivos,

políticas y procedimientos de la empresa sean oportunamente conocidos e

interpretados de forma adecuada.

Por otra parte, el gerente general autoriza los ajustes de sueldos y estímulos que

considere necesarios para motivar a su personal, en función de las políticas de

la empresa. De esta manera no sólo puede lograr la máxima colaboración de su

personal, sino que además tiene el control de las gerencias de promoción y

publicidad, relaciones públicas, ventas, servicios y administración.

El perfil del agente de viajes

El agente de viajes es la persona que organiza viajes, atiende y orienta a los

turistas acerca de las características, facilidades, modalidades y condiciones

referentes a los atractivos y servicios turísticos y a la mejor forma de disfrutarlos.

Independientemente de la carrera de turismo que haya cursado, ya sea a nivel

técnico o licenciatura, el agente de viajes deberá contar con una amplia cultura

general, pues además de dominar el idioma inglés y si es posible algún otro, es

conveniente que tenga conocimientos de geografía, arte, historia y computación;

por tanto deberá documentarse constantemente.

Es necesario que el agente de viajes mantenga una buena comunicación con

otros compañeros de la agencia; de ahí que cuando llegue a ser el gerente, tiene

que asegurarse de que todos entiendan lo que espera de ellos y lo que piensan

123

del trabajo que están desempeñando. Todo el personal de la empresa debe ser

responsable y productivo en ventas; por tanto es importante eliminar las barreras

de la comunicación y el mal entendido en la oficina con objeto de mejorar las

relaciones con los clientes.

Un agente de viajes capaz, será aquel que cuente con la facilidad para

comunicarse y tratar con el público, que sepa realizar reservaciones mediante el

uso de la computadora; expida en forma automatizada y manual los boletos; que

esté familiarizado con las líneas aéreas y sobre todo que sepa dónde encontrar

la información necesaria, ya que los horarios, tarifas y frecuencia de vuelos,

cambian continuamente.

Funciones del agente de viajes

Las funciones del agente de viajes varían en función del tamaño y la organización

de la agencia. Entre más pequeña sea una agencia, más serán las

responsabilidades que deberá compartir el personal. En contraste, entre mayor

sea una agencia, más especializada será la tarea que desempeñe cada

empleado. Las funciones que de manera general realiza el agente de viajes son:

• Estar familiarizado con el producto para proponerlo.

• Realizar la venta de viajes por aire, excursiones, cruceros y servicios

relacionados directamente con el público que viaja.

• Manejar la reservación de los boletos requeridos, cotización de tarifas y

expedición de boletos, por medio de la computadora.

• Elaborar la documentación necesaria.

• Informar al cliente sobre los requisitos del viaje, los documentos y las

reglas que debe cumplir el pasajero, especialmente cuando se trata de un

servicio internacional.

• Entregar al pasajero toda la documentación necesaria.

• Verificar que todo esté confirmado correctamente.

• Cobrar al cliente y asegurarse de hacer los pagos necesarios.

• Comunicarse con el cliente a su regreso para mantener el contacto.

124

Cómo vender viajes

El agente de viajes puede forjar su propio éxito, razón por la cual conviene que

medite si efectivamente hace algo para mejorar sus posibilidades de éxito en la

venta de viajes. Una venta efectivamente de viaje principia con un estado de

buena salud, el cual es determinante en el aspecto personal, en la forma de

pensar y en la forma de comportarse.

Un agente de viajes bien orientado en términos de ventas, sigue los pasos del

buen vendedor, como: catalogar al prospecto, prestar atención, controlar el tema

de viajes en la conversación, proyectar los detalles del viaje hacia beneficios

instantáneos, solucionar las objeciones en términos de precio, itinerario u otros

problemas y finalmente, cerrar la venta.

Las técnicas creativas de ventas son algo más que manejar folletos; toda duda

deberá ser esclarecida y la información que se proporcione, específica. Por lo

anterior, la venta del viaje y las sugerencias a los viajeros requieren

profesionalismo y de buenas relaciones humanas.

Factores determinantes para cerrar la venta

La venta de un viaje requiere que el agente se dirija al cliente de una manera

cortés, preste atención a sus requerimientos, ofrezca el servicio que necesite,

sugiera el servicio adecuado y que esté vinculado con él, y venda y registre el

viaje. En relación con lo anterior, a continuación se presentan algunas

sugerencias importantes que el agente deberá recordar al vender un viaje:

1. El aspecto físico del agente de viajes es muy importante, razón por la cual

conviene presentarse ante el cliente de una manera pulcra e impecable

así como también prestar atención a la indumentaria y al maquillaje (en el

caso de un agente de viajes de sexo femenino), debe mostrar amplia

educación y criterio así como adoptar posiciones adecuadas.

2. Procurar ser amable y agradable con el cliente, ya que esto propiciará que

él se sienta cómodo; pensamos que la alegría de viajar debe comenzar

desde la planeación del viaje.

125

3. La comunicación en las ventas es muy importante. Al agente de viajes se

le contrata para producir, ya que un agente productivo crea una atmósfera

de negocios continuos.

4. Se deberá estar consciente de lo que se vende. El agente de viajes está

vendiendo su experiencia, la anticipación y planeación de un viaje, la

realización del mismo y los últimos recuerdos de unas últimas vacaciones.

No hay que perder de vista que se está compitiendo con otros agentes,

en los que respecta al servicio.

5. El material de ventas es crucial; los libros de referencia y manuales son

indispensables para efectos de ventas. Por ello, las herramientas de la

agencia de viajes deben estar bien organizadas, es decir, tiene que contar

con un lugar para cada cosa y cada cosa deberá permanecer en su lugar.

6. Permitir al prospecto que exprese sus inquietudes; en consecuencia el

agente de viajes no debe confundir su entusiasmo ni acaparar la

conversación; dejar que el cliente manifieste todos sus deseos, le

permitirá saber el tipo de viaje que realmente desea. Asegúrese de

entregar al cliente el itinerario y los precios por escrito.

7. El agente de viajes debe concretarse a informar y sugerir, no decirle al

cliente todo lo que debe hacer con sus vacaciones y su dinero.

8. Desde el inicio de la transacción, es conveniente que el agente de viajes

establezca la razón por la cual al cliente le conviene adquirir algún servicio

en la agencia. Tal vez sea por alguna preferencia personal, un servicio

especial, el hecho de ser miembro del mismo club u organización,

amistad, crédito comercial de la agencia. Lo importante es hacer patente

la razón de la conveniencia de que tanto el agente como la agencia lo

atiendan. El público que viaja siempre requiere de la atención de un

agente de viajes.

9. El agente debe vender los beneficios del viaje, ya que éstos permiten

establecer diferencias con otros agentes de viajes y prestadores de

servicios, en términos de servicio, prestigio, economía, comodidad y

calidad.

126

10. Para el agente de viajes no es bueno desacreditar a la competencia; a

poca gente le gusta escuchar críticas. Sin embargo, el agente debe

establecer y destacar los beneficios de su propio servicio y no convertirse

en crítico de sus competidores, ya que esto puede provocar una reacción

negativa por parte del cliente.

11. El vendedor que dispone de información, vende. Un buen vendedor debe

saber lo que está vendiendo, sea cualquier novedad y futuras

disposiciones en las aerolíneas, hoteles y tours, así como los últimos

paquetes que se anuncian en el periódico o las últimas tarifas aéreas

anunciadas por la radio o la televisión.

12. El servicio personalizado y la atención es una parte esencial de las ventas

en una agencia de viajes; por lo tanto, es importante llevar el manejo del

envío de folletería por correo, saber proporcionar información así como

contestar preguntas y explicar con detalle todo lo relativo al viaje.

13. El agente de viajes debe hacer una venta completa, ser un consejero de

viajes, no un tomador de órdenes o un emisor de boletos, planear escalas

opcionales, ampliar las porciones terrestres, ofrecer la renta de autos, ya

que todos los componentes del viaje son comisionables.

14. El agente de viajes no debe discutir ni perder la venta, deberá en

contraparte, controlarse y armarse de paciencia; admitir haber entendido

la opinión del cliente y posteriormente intentar explicarle su propio punto

de vista nuevamente.

15. Cuando utilice el teléfono, el agente de viajes debe asegurarse de que su

voz y personalidad de ventas proyecten confianza. Procurar adoptar una

actitud de cordialidad para dar una buena impresión al cliente que le

escucha por teléfono; evitar una voz monótona, variando el tono de voz;

hablar en volumen normal, para algunas personas un tono bajo de voz se

escucha mejor por teléfono; el agente tendrá que hablar lentamente y

repetir la información, en especial si el cliente está tomando notas;

recuerde que más de 50% de todas las ventas de viajes, tal vez ocurren

por teléfono. Los clientes ocupados no tienen tiempo de ir a la agencia de

127

viajes cuando tienen que realizar un viaje relacionado con su profesión.

(Torre, 2010)

La calidad en turismo

Significado de la palabra “Necesidad”

Los diccionarios dicen que necesidad es el carácter de aquello de lo que no se

puede prescindir. Pero debemos aclarar que esta definición vale para las

necesidades básicas y para aquellas otras vinculadas a buena parte de la

compra de cosas, objetos de adorno o de uso personal.

En el mundo del mercado y en el campo de los conceptos vinculados a la calidad

de los Productos de Existencia Física y los servicios, se entiende por “necesidad”

al conjunto de las motivaciones que llevan a consumir algo. La condición es que

ese algo cumpla con todos los atributos que resultan importantes para el que lo

consume.

En turismo gastar su dinero es para darse un gusto y satisfacer necesidades que,

sin llegar a decir que son sofisticadas, debemos admitir que son bien distintas a

las básicas.

Significado de la palabra “Calidad”

Se designa con el término de calidad a aquella propiedad o al conjunto de ellas

que están presentes en las personas o en las cosas y que son las que en

definitivas cuentas nos permitirán apreciarlas y compararlas con respecto a las

restantes que también pertenecen a su misma especie o condición. (Definición

ABC, 2016)

El verdadero objetivo debe ser obtener calidad en lo que se hace para que la

satisfacción del consumidor aumente en proporción directa a los esfuerzos

realizados por el productor. Determinar los estándares de calidad de un servicio,

depende de lo que exprese la mayoría de sus consumidores y de la capacidad

que tenga el productor para captar sus preferencias.

La No calidad

Cuando un servicio es rechazado se debe a que lo recibido está por debajo de

las pautas y expectativas de calidad de quien lo rechaza. Y si las carencias de

128

calidad pasan ciertos límites y los disconformes se multiplican, el negocio entra

en un campo peligroso que amenaza su supervivencia.

Por lo tanto los estándares de calidad de un mismo tipo de servicio varían de

acuerdo a los distintos gustos de las respectivas demandas en lugares

diferentes, debido a cambios en su actitud como consumidores en ese lugar.

Un mismo tipo de servicio tiene que adaptarse a las condiciones del ambiente en

que decidió instalarse. Se entiende que la palabra “ambiente” abarca a las

condiciones físicas del lugar y a las características de los consumidores

potenciales.

Condiciones para lograr la calidad

En turismo la calidad de los servicios equivale a: despreocupación del usuario,

nivel de excelencia y valor agregado.

Cuando se realiza un viaje de placer es contar con alguien que resuelva los

problemas de reservas, traslados, excursiones, actividades nocturnas. Los que

buscan estas facilidades son personas que no quieren perder el tiempo

realizando trámites, discutiendo precios o recorriendo una ciudad que no

conocen para encontrar tal museo, tienda o restaurante. Los que buscan

despreocuparse desean que se les suministre buena información y se les

muestre lo mejor.

El nivel de excelencia significa que, dentro del precio pagado, los servicios

alcancen el mejor nivel posible y el valor agregado se refiere a la satisfacción

que se siente cuando todo sale a pedir de boca, que es un modo de indicar lo

bien que se siente cualquier usuario cuando se le brinda lo que esperaba, o más.

Algunas definiciones de calidad

1. La palabra calidad proviene del latín “qualitaten” que significa atributo o

propiedad que ayuda a distinguir entre sus semejantes a las personas, bienes o

servicios.

2. Es hacer las cosas bien con el objetivo de satisfacer al cliente.

3. La condición inicial que deben cumplir los programas de calidad es conocer y

encontrar el modo más económico de satisfacer las necesidades del cliente.

129

4. Los programas de calidad tienen que ser dinámicos, porque los gustos de los

clientes cambian con el tiempo.

5. La calidad no siempre es igual a lujo. Puede haber lujo de mal gusto, que es

igual a mala calidad y también servicios humildes de gran calidad.

6. Es el nivel de excelencia que la empresa ha escogido para satisfacer a su

clientela principal.

7. La calidad total debe ser la meta de todos y cada uno de los negocios

prestadores de servicios.

Las tres caras de la calidad

La calidad de los servicios turísticos resulta de la mezcla de otras tres caras que

corresponden a igual número de componentes básicos que actúan en los juicios

sobre la calidad de los servicios que elaboran sus consumidores.

El primero es el componente humano ya que son personas (cara humana) las

encargadas de satisfacer o controlar el suministro de los diferentes servicios que

se van escalonando a lo largo de un viaje. El segundo componente es la cara

física en la cual se desenvuelven los servicios, las características de éste actúan

como una especie de envolvente integrada por los elementos físicos que rodean

o enmarcan el lugar en el cual se desarrolla cada una de las actividades

correspondientes. En tercer lugar está la cara ambiental que se refiere a la clase

de gente que utiliza los servicios de cualquier tipo de equipamiento turístico.

Para evitar errores en la parte que corresponde a la cara humana de los

servicios, el personal afectado a este trabajo debe adquirir las siguientes

cualidades y habilidades: flexibilidad y versatilidad, amabilidad, actitud siempre

positiva, idoneidad en la prestación, comportamiento uniforme y por último el

aspecto personal.

La cara humana tiene dos expresiones: una visible y otra invisible para el

consumidor. La cara visible es la que involucra a todos los empleados que tienen

contacto directo con el usuario sea éste frecuente o casual. La cara invisible

corresponde a los servicios llamados ocultos porque coincide con los puestos de

trabajo que se realizan puertas adentro como son los de cocina y administración.

130

Para lograr una solución satisfactoria de la cara física de los servicios deben

tomarse en cuenta las siguientes variables: aspecto exterior del edificio o local,

funcionalidad técnica, equipamiento e instalaciones, decoración, mantenimiento

y aseo.

La cara ambiental de la calidad se refiere a la combinación de los usuarios de un

lugar con el ambiente físico que lo caracteriza. Ambas relaciones son

indisolubles y sus distintos matices definen “climas” que son los que atraen a

ciertos tipos de consumidores o usuarios y espantan a otros. En estos casos el

ambiente físico actúa como una envoltura y la gente que lo ocupa como el objeto

que llama la atención. La cara ambiental la crean los usuarios del lugar.

La cara ambiental se define a través de sus propios indicadores que son los

siguientes: cierta homogeneidad en el público, cierta selectividad, códigos de

apariencia, atmósfera cálida o fría, comportamiento compartidos y sentirse bien.

La calidad en las agencias de viaje

Una Agencia de Viajes, como toda unidad organizativa, para que pueda cumplir

con sus Objetivos de mejora continua de la Calidad ofertada a los clientes y

llegue a ser competitiva dentro de su actividad económica, necesita establecer

los elementos operativos básicos que, en una estructura adecuada y con un

contenido estudiado pero adaptado a las condiciones particulares de cada

unidad de negocio, organice este factor estratégico para la empresa en un

Sistema de Calidad.

Una Agencia de Viajes que intente realizar actividades sujetas a un

aseguramiento y garantía de Calidad tiene que tener previstas, establecidas y

vigentes un conjunto de acciones que coadyuven a alcanzar los Objetivos de

Calidad pretendidos, encaminados a garantizar que se entienden y satisfacen

las necesidades de sus clientes.

Estos Objetivos de Calidad dentro de una Política de Calidad asumida por la

Dirección y difundida en la Organización, una estructura para la Calidad, el

establecimiento de los procedimientos técnico-administrativos en la realización

de tareas y su control, los requerimientos en las relaciones contractuales, la

garantía de proveedores y subcontratistas, control y actuaciones con los

131

servicios no conformes, la gestión de los recursos humanos aplicados, el soporte

documental que lo justifica, son, entre otros, elementos a tener en cuenta para

ordenar la Calidad en el negocio que es, en resumen, lo que debe entenderse

por Sistema de Calidad.

Como consecuencia, el Sistema de Calidad que se implante debe estar sometido

a revisiones periódicas y las mejoras a introducir deben venir respaldadas por

los requerimientos de los clientes en cuanto no sólo a la percepción de la Calidad

ofertada sino también en cuanto a la adecuación de la misma a las exigencias

de esa demanda.

Un Sistema de Calidad para una Organización de prestación de servicios como

es una Agencia de Viajes, debe dar respuesta también a los aspectos humanos

implicados en la prestación de esos servicios, mediante:

• La motivación y sensibilización del personal.

• El desarrollo de la formación y capacitación del personal.

• La proyección de una buena imagen, cultura y prestaciones del

establecimiento que sean percibidas y reconocidas por los clientes.

• El reforzamiento de las acciones que conduzcan a la mejora de la Calidad

de Servicio.

La calidad en el servicio turístico es uno de los aspectos más importantes en la

satisfacción de las necesidades de los clientes. La apuesta en el territorio debe

ir por la vía de la calidad y no por la vía de los precios.

Primero debemos estar conscientes que los productos que se ofrecen en turismo

son servicios. Esto significa que son intangibles, que no son almacenables, que

son producidos y consumidos en un mismo y único momento, que requieren de

la participación interactiva entre el consumidor y las personas que ofrecen el

producto y finalmente que la calidad en la prestación compensa esta

intangibilidad.

Una definición de la calidad de los servicios dice que es aquel nivel de

"excelencia" que la empresa ha decidido alcanzar para satisfacer a sus clientes.

132

Es decir que fijar la satisfacción del cliente debe ser uno de los objetivos

empresariales más importantes.

Aquí es donde entra la apuesta por el capital humano, por las personas que

desarrollan el servicio en turismo. La amabilidad en el trato dispensado, la

profesionalidad y disposición para el cliente han de ser tan importantes o más

que las propias instalaciones de las casas rurales o restaurantes. El objetivo es

procurar satisfacer al cliente y cubrir sus expectativas.

Los factores relativos a la calidad pueden ser tanto cuantitativas como retrasos,

tiempos de entrega, exactitud en la facturación, así como cualitativas como la

estética, diseño, amabilidad, atención, las propias del servicio como la capacidad

de respuesta ante imprevistos, sistema de reclamaciones, o cualitativas referidas

a la interacción personal como la información adecuada, competencia y

preparación de las personas.

Mediante las agencias de viajes se establece el primer contacto entre el visitante

(turista) y el destino turístico, y luego la relación entre este negocio y el cliente

tiene una duración prolongada y muy directa, hasta la culminación de la visita. El

éxito de la Agencia de Viajes está representado por la satisfacción de las

expectativas del cliente y, como consecuencia, de la recomendación que éste

pueda hacer ya sea positiva o negativamente, afectando no sólo a la

sostenibilidad de la empresa en el tiempo sino también a la imagen que podamos

dar de los destinos turísticos, dando, a su vez, lugar a una menor o mayor

afluencia del turismo.

La calidad de un destino turístico, es el resultado de la competitividad de los

productos turísticos que ofrece, donde predomina la Planta Turística eficiente,

como consecuencia de la gestión de la calidad, adecuada a las nuevas

necesidades y tendencias globales. Como toda actividad en la era de la

globalización, el turismo se encuentra en una situación de constante cambio

desde hace algunas décadas. Estos cambios que afrontan los destinos turísticos,

no sólo están orientados a satisfacer las nuevas tendencias y exigencias de la

demanda, sino también a lograr niveles adecuados frente a la competencia de la

oferta turística en cuanto a sus modos de organización y producción, donde la

calidad juega un papel fundamental en la gestión de toda empresa de servicios

133

turísticos. No olvidemos que cuando un cliente compra, no sólo compra

productos y servicios, compra deseos.

Hoy en día disponer de un Sistema de Gestión de Calidad que garantice el

control de la empresa, es una necesidad. La norma ISO 9001 está pensada para

implicar a todo el personal en la gestión de la empresa, con el principal objetivo

de conseguir la satisfacción del cliente. Las empresas que consiguen cumplir con

las expectativas del cliente de los servicios contratados, sin duda conseguirán

una mayor fidelización de los mismos. Disponer de un sello que certifica de

manera oficial la calidad de una Agencia de Viajes, sin duda es muy buena

imagen que ayuda a posicionar la marca en el mercado. Obteniendo prestigio

delante de sus clientes y proveedores.

Existen una amplia gama de sistemas de gestión de calidad, que son muy

apropiados para implantar en una agencia de viajes. Las agencias de viajes que

dispongan de alguno de ellos, sin duda gestionarán mejor sus recursos,

optimizarán sus procesos y serán más competitivos.

Las normas ISO

Nacen como una necesidad de los grandes consorcios empresariales en cuanto

a obtener uniformidad en los productos e insumos elaborados por las máquinas

de las industriales subsidiarias. Se trataba de perfeccionar los procesos para que

todas las piezas y partes que integran cualquier aparato, así como el aparato

mismo respondan a las especificaciones técnicas. Estas al ser cumplidas sin

errores u omisiones garantizaran el cumplimiento pleno de su función, es decir

de su calidad.

Hoy en día en Gran Bretaña todas las normas, tanto para las actividades

industriales como para las comerciales y conexas, fueron y son definidas por el

Instituto Británico de Normas (BSI) creado en 1931 luego de avanzar sobre el

camino abierto en 1901 por el Comité de Normas de Ingeniería en ese país.

ISO 9.000

Las normas ISO no son un único documento sino una serie que toca distintos

aspectos de los procesos orientados al logro de la calidad en el resultado del

trabajo de las empresas. Los principales componentes de dicha serie son:

134

• 9.000 1: Indica como seleccionar y utilizar la norma que más conviene a

cada tipo de empresa.

• 9.000 2: Explica las mejores formas y procedimientos para aplicar a las

normas.

• 9.000 3: Es una guía especializada de las empresas software.

• ISO 9.001: Se ocupa del diseño del programa de calidad, su instalación y

su puesta en práctica y desarrollo en toda la compañía, así como de los

servicios post venta. Es una guía para las empresas que diseñan.

• ISO 9.002: Trata temas de la producción ajustada a especificaciones de

los clientes (otras fábricas), consumidores de insumos para completar sus

productos.

• ISO 9.003: Habla de la inspección final y las pruebas de calidad de los

productos terminados en los ensayos finales, antes de salir de fábrica y

ser distribuidos. Sirve no para las empresas que fabrican algo sino para

aquellas que se especializan en verificar lo que producen otras fábricas.

• ISO 9.004: Es una guía para orientar las acciones de la gerencia de

calidad y el control de los elementos del sistema productivo. Amplía

conceptualmente las normas 9.001, 9.002. 9.003.

• ISO 9.004 2: Guía para la gerencia de calidad y los elementos de calidad

de los servicios post venta y servicios directos. Es la que mejor se ajusta

a las características de empresas que actúan en el campo del turismo.

Las Normas ISO aplicadas a los servicios

Hay dos tipos de servicios. El primero corresponde a los llamados servicios post

venta que son aquellos que prestan las empresas fabricantes de productos de

existencia física para asegurarle al comprador el aprovisionamiento de repuestos

y reparaciones al producto ya comercializado. El segundo tipo de servicios se

refiere a los productos-servicio que no consisten en la oferta de cosas materiales

sino en la asistencia de otras necesidades humanas como son la salud, la

educación, el alojamiento fuera de hogar, la limpieza y mantenimiento de oficinas

o cualquier otro tipo de bienes inmuebles, los transportes, el turismo.

135

Las normas 9.000 2 y 9.0003 se ocupan de conceptualizar a los elementos del

sistema, explicando los pasos que debe dar una empresa para instalar un

proceso de la gestión de la calidad como son: aseguramiento de la calidad en

las etapas de diseño, producción, inspección y ensayos finales de los productos

terminados y finalmente los servicios post-venta. También se definen los

términos del vocabulario básico y se dictan normas para los trabajos

administrativos de auditorías, criterios para calificar a los auditores y gestión de

los programas de auditorías.

Las Normas ISO y el turismo

La ISO 9.004 2 aplicable al turismo no es tan específica porque lo incluye en el

rubro “hospitalidad” dentro de una corta lista que menciona a los hoteles,

banquetes, aeropuertos, líneas aéreas, empresas de cruceros y autobuses. Pero

olvida citar a las agencias de viajes vendedoras y operadoras, la programación

de excursiones, los servicios de guías de grupo y de sitio, las administraciones

de áreas naturales protegidas, la programación de actividades de esparcimiento,

la organización de congresos y convenciones y festejos populares, la

administración y operación de resorts, y el diseño y administración de parques

temáticos, entre algunos otros temas que integran la oferta de servicios

turísticos.

En este caso las agencias de viaje de cierta magnitud pueden aplicar la norma

ISO 9.001 si es que programan paquetes, la 9.002 si la agencia gestiona ventas

que se ajustan a un diseño conocido y la 9.003 para las empresas de transporte

que operan rutas ya establecidas o lo que se conoce como servicios regulares.

(Boullón R., 2003)

El cliente

Cliente, usuario o consumidor

Aunque el término cliente también llegó al turismo, en este campo su uso no es

del todo correcto. En general se entiende por cliente a aquella persona que

regresa a un mismo sitio cada vez que se repite la misma necesidad. Y si lo hace

es porque encontró un lugar donde fue atendido satisfactoriamente, pues el

136

modo en que fue tratado y la mercadería que compró o el servicio que recibió

cumplieron con sus expectativas.

En inglés la palabra customer (consumidor) deriva de custom, que quiere decir

costumbre. Esto es lo que sucede con los compradores reiterados que concurren

al mismo lugar de compra porque se acostumbraron a ese proveedor y seguirán

acudiendo a su negocio mientras lo que se le suministre mantenga el nivel de

calidad, sin que haya aumentado exageradamente el precio.

Pero en turismo las cosas no son iguales. La razón es que la tendencia

predominante en la mayoría de los viajeros en uso de sus vacaciones, es a elegir

lugares distintos en cada nueva oportunidad, sobre todo los que prefieren

conocer otros países. Aun cuando se quiera visitar el mismo lugar, siempre se

preferirá cambiar cuando se dé la ocasión.

Entonces si la mayor parte de los destinos turísticos funcionan a base de una

renovación constante de la demanda, lo correcto es dejar de hablar de clientes

para utilizar el término usuario o consumidor ya que ambos no implican la

repetición de compras en un mismo lugar. Además como lo que adquieren los

turistas al comprar un viaje no son bienes (salvo los souvenirs) sino servicios y

como los servicios no se llevan a la casa porque lo que se compró es solamente

el derecho de uso, el término que se prefiere es usuario, término con el que se

menciona a los turistas. Consumidor se destaca ya que indica una acción común

a los usuarios y clientes, ya que ambos son consumidores.

Tipos de usuarios

No toda la población de un país, aunque este fuera desarrollado accede al

turismo. En todo el mundo los pobres quedan excluidos de estas posibilidades.

En América Latina está probado que para un mismo nivel socioeconómico, los

turistas potenciales que viven en ciudades grandes y medianas, viajan más que

la población rural y de las pequeñas ciudades o pueblos.

En muchas partes se ve que el éxito de un negocio depende de acertar con

venderle al cliente lo que éste desea. Esto es cierto en parte porque en turismo

muchos viajeros, más allá de conocer un lugar cualquiera del cual tienen poca

información, no son capaces de definir los detalles.

137

Casi siempre el fenómeno de reemplazo de unos clientes por otros acontece

porque, paralelamente al crecimiento de la demanda, se produce un lógico

aumento de la oferta pero en parte de menor jerarquía que la inicial. A esto se

suma que, cuando se prioriza el crecimiento por sobre el desarrollo y la

planificación no cuenta pasado un cierto tiempo. El sitio pierde su identidad inicial

hasta convertirse en otro producto de inferior nivel por lo menos para sus

precursores y creadores de la moda.

El usuario y la calidad del servicio

Al tratar de profundizar la idea de calidad de tal o cual servicio se comprueba

que el tema calidad es una fuente inagotable de malos entendidos o de

contradicciones. Lo que le gusta a unos es repudiado por otros. En los grupos

heterogéneos, resulta casi imposible conformar a todos por igual. Para esto el

operador tiene que unificar al grupo dentro de lo posible, siendo el instrumento

más apropiado una publicidad orientada a los segmentos más compatibles, lo

contrario que es lo más frecuente son los avisos abiertos que convocan a

cualquiera.

El objetivo principal es lograr que alguien compre por primera vez para luego

atraparlo hasta convertirlo en cliente. Pero en turismo hay muy pocos clientes ya

que éstos se dan en los centros turísticos de estadía utilizados por el turismo

interno o con los viajeros frecuentes que acostumbran a realizar sus reservas de

vuelos y alojamientos en la misma agencia de viajes. Pero la mayor parte de

ellos no viaja en uso de su tiempo libre sino por negocios o trabajo.

Otra cosa que ocurre dentro del turismo es que un segmento bastante numeroso

de usuarios se caracteriza por sus bajas exigencias en cuanto a la calidad de los

servicios que consumen.

Como las situaciones que se pueden presentar son muchas los centros turísticos

después de investigar a su demanda, deben corregir su oferta dotando a la

Planta Turística de las variantes necesarias para atender a todos los niveles de

exigencias de un mismo servicio. Se tomarán en cuenta desde los más humildes

hasta los más exigentes, dejando de lado a los servicios de 4 y 5 estrellas, porque

las empresas propietarias de ellos no necesitan ayuda. Su gran tamaño les

permite elaborar sus propios manuales, que son secretos o casi secretos, porque

138

hay filtraciones que pueden hacerlos llegar a manos de sus competidores pero

nunca a una pequeña y mediana industria.

Por más ilustrado y experimentado que sea un turista su apreciación de la calidad

de un servicio termina siendo el resultado de un proceso subjetivo que incluye a

más de su conocimiento a su estado de ánimo y debido a ello en la forma en que

ese momento juzga como es la cara humana y la cara ambiental del servicio.

Esto hace que una misma persona, en otros viajes y en circunstancias diferentes,

pueda variar sus juicios de valor frente a situaciones similares.

Dentro de la apreciación de la calidad en servicio turístico sus actores principales

en imprescindibles son dos: la empresa y el usuario. De ambos el primero que

tiene que aparecer y comenzar a funcionar es la empresa, al poner en el mercado

los servicios que elabora. Luego y para que el proceso se ponga en marcha, es

necesaria la presencia de una demanda real, representada por los turistas en su

condición de usuarios o lo que es lo mismo de consumidores de esos servicios.

Al mismo tiempo se produce otro fenómeno, porque el lapso que permanece el

turista como consumidor equivale al tiempo que demora la producción del

servicio, que por supuesto varía según las distintas especialidades y dentro de

cada una de ellas de acuerdo a las variantes de los programas elaborados. El

hecho a destacar es que en la medida que aumenta el tiempo de uso crecen las

posibilidades de cometer errores (no calidad) y que éstos sean captados.

(Boullón, 2003)

Comportamiento de compra del consumidor

Para evitar equivocaciones se estudia al consumidor desde dos puntos de vista:

desde el punto de vista de la Economía, en el que a través de las matemáticas y

las estadísticas se llegan a explicar los grandes movimientos de consumo e

intercambio y desde el punto de vista de la Psicología humana, estudiando al

hombre como individuo y componente de un grupo social en el que desarrolla la

mayor parte de sus actividades.

Hay diversas teorías que analizan el comportamiento humano, pero desde el

punto de vista del marketing lo que más interesa es cómo se comporta el hombre

frente a los productos que una empresa está poniendo en el mercado y por otro

lado descubrir las necesidades que los posibles consumidores tienen y por las

139

cuales el comprador estaría dispuesto a comprar. Es importante conocer la

influencia que ejercen los distintos entornos que rodean al individuo.

Para ello se lo puede estudiar como:

• Persona aislada que dispone de mecanismos propios y que son innatos a

su naturaleza humana.

• Persona inmersa en una colectividad y en un entorno social determinado

que le condiciona tanto en su comportamiento y hábitos como en una

respuesta a los distintos estímulos.

• Como persona a la que van dirigidos una serie de productos y servicios

específicos que cada empresa pone en el mercado.

• Como consumidor/comprador en el momento de comprar. A esto se le

suele llamar el “momento de la verdad” en el que realmente se establecerá

el vínculo de compra (venta de unos productos o servicios concretos).

Tipos de compra

Para comprender comportamiento del consumidor frente a la compra se puede

hacer una división de las compras en dos grandes grupos según la intención:

• Compras de tipo racional: compras previstas definidas, compras

previstas indefinidas, compras modificadas de las previstas.

• Compras de tipo impulsivo: compras impulsivas planificadas, compras

impulsivas recordadas, compras impulsivas sugeridas.

Compras de tipo racional

Las compras previstas definidas en las que el consumidor se lleva exactamente

lo que tenía previsto comprar al llegar al punto de venta.

Las compras previstas pero indefinidas en las que el consumidor conoce sus

necesidades básicas pero no valora demasiado las marcas entre productos

similares.

Y las compras modificadas de las previstas que se dan cuando el consumidor no

encuentra el producto que busca o encuentra uno similar que le ofrezca otros

alicientes y decide hacer la sustitución.

140

Compras de tipo impulsivo

Las compras impulsivas planificadas que se efectúan no el momento en el que

se piensa que habría que comprarlo, sino esperando encontrar una mejor

ocasión. Por ejemplo la compra que se hace aprovechando determinadas

ofertas.

Las compras impulsivas recordadas en las que el consumidor confía o espera

que el vendedor le ayude ofreciéndole una gama de productos que sea idónea a

sus necesidades.

Las compras impulsivas sugeridas son las que se realizan por la tendencia que

los consumidores tienen a “probar”. Por ejemplo cuando el vendedor sugiere un

tipo de compra determinada para probar o conocer un producto.

Variables internas y externas que afectan al comportamiento del

consumidor

Dentro de las variables que afectan al consumidor tenemos:

• Variables internas: motivaciones (inherentes, aprendidas, emocionales,

racionales) y actitudes.

• Variables externas: la familia, los grupos de convivencia, los grupos de

referencia, las clases sociales, la cultura y las subculturas.

Estas variables según se combinen en cada persona le llevan a adoptar su

estilo de vida.

Las empresas crean estímulos intentando que provoquen en los

consumidores/turistas el cambio de comportamiento que sea más apropiado

para conseguir los fines que estas persiguen. Pero en el entorno de las personas

existen tantos estímulos que es necesario crearse un filtro protector de

prevención, que de acuerdo con la conducta de cada persona deje pasar

solamente algunos.

Para llegar más adecuadamente a las personas, habrá que estudiar y

clasificarlas por grupos semejantes de conductas al consumo con el fin de

conseguir producirles motivaciones que les encaminen hacia la compra.

141

La motivación es una acción que incide sobre la persona y que intenta producir

una respuesta, siendo muy importante en las teorías de la conducta ya que

incitan a actuar.

Por otro lado la conducta es la manera como las personas dirigen sus acciones

y su vida. En turismo tiene una importancia muy grande un tipo de conducta que

pueden formarse en las personas, es la llamada conducta lúdica.

A través de campañas publicitarias y de educación se puede fomentar este tipo

de conductas debido a que cada día el mundo laboral permite mayor

disponibilidad de tiempo libre. Los productos turísticos pueden estimular mucho

esta conducta.

Comportamiento de la persona cuando forma parte de un grupo

El comportamiento de las personas se ve condicionado por el entorno

particularmente por los grupos a los que pertenecen, los cuales les dictan las

normas con las que pueden actuar.

La variable que más influye en el gasto de los individuos con relación a su

“propensión a consumir” es la renta. La renta personal o familiar es la que tiene

una mayor influencia en la explicación del comportamiento hacia el gasto en el

consumo de la familia. Hay que tener en cuenta que por lo general la renta se

emplea en consumo ahorro e inversión.

En el turismo se observa que la familia destina a sus vacaciones una parte de su

renta y en el caso de que un año tenga menos ingresos se disminuirá en algo el

gasto para turismo, pero se intentará ahorrar en otras áreas que le resulten

menos importante, pero el turismo hoy en día sobre todo el vacacional es

considerado un bien de primera necesidad, por los motivos de descanso, salud

entre otros.

Esto explica porque además una vez que se ha alcanzado un nivel de “calidad

de vida” cuesta mucho renunciar a él. Por otro lado el deseo de imitar a otras

familias cercanas puede ser muy fuerte y condiciona los comportamientos de

propensión al consumo.

142

Al responsable del marketing de una empresa le interesa conocer el

comportamiento que puede llevar a una persona a la compra de bienes similares

a los que él tiene que comercializar.

En el momento de la compra influyen una serie de variables tanto internas como

externas:

• Por un lado el comprador tendrá unas necesidades-expectativas que

querrá satisfacer.

• Por otro lado el entorno le transmitirá unas motivaciones-necesidades,

bien a través de la figura del vendedor o a través de la publicidad en el

punto de venta.

• Y contar con la facilidad o dificultad que para su esquema mental suponga

el cambio de la decisión de compra, ya que hay personas muy fieles a una

marca, mientras que otras actúan por otros motivos.

La segmentación

La segmentación es la conclusión de que la gente tiene diferentes gustos,

necesidades y estilos de vida. Ya no es posible hablar de mercados tan amplios

como los de: hombres y mujeres de negocios; convenciones, congresos y ferias;

turistas extranjeros y turistas nacionales.

Estos sería una macro-segmentación, pero ahora hay que realizar una micro-

segmentación. Se tiene que estudiar mucho más a fondo cada uno de estos

mercados con el fin de saber más y más acerca de ello.

En el sector turístico las técnicas de segmentación se han adoptado desde hace

poco tiempo y luego del sector de bienes de consumo. Éstos han sido debido a

hechos como los siguientes:

• El mercado turístico ha sido durante mucho tiempo un mercado de

demanda, con lo que no era preciso realizar demasiados estudios pues la

oferta estaba cubierta.

• Los destinos tradicionales han sido atractivos durante muchos años y no

había necesidad de pensar en otros.

143

• Los clientes acudían, con lo que no se necesitaba estudiarlos demasiado

porque estaban ahí y buscaban los productos existentes, no teniendo

otras necesidades.

• La mayoría de las empresas turísticas son de tamaño pequeño y con un

nivel de formación profesional no demasiado alto, por lo que ciertas

herramientas del marketing les resultaban desconocidas y difíciles de

descifrar.

Pero sin embargo cuando un sector o una empresa es capaz de segmentar y

hacerlo bien, consigue un conocimiento mucho más profundo del mercado y de

lo que éste demanda y cuáles son los motivos que mueven a los consumidores

a comprar. Pueden además descubrir qué clientes son los más rentables porque

en ocasiones “más no es mejor”. No se trata siempre de tener muchos clientes,

sino de que los clientes estén dispuestos a comprar los bienes que resultan más

interesantes para las empresas y les dejan mayores beneficios.

Lambing en su libro “Marketing Estratégico” estudia las condiciones que debe

reunir un segmento:

• Homogeneidad. Los segmentos identificados deben ser homogéneos

con relación al criterio que se haya tenido para la segmentación y a la vez

muy diferentes del resto de consumidores.

• Sustancialidad. Un segmento debe ser lo sustancialmente rentable para

ser atractivo y merecer planear unas estrategias de marketing

determinadas para trabajarlo.

• Accesibilidad. Los segmentos deben ser accesibles de forma que se

pueda trabajar con ellos. Quizás sería interesante un segmento de

“agentes secretos” pero no es accesible porque por las características de

su trabajo, la comercialización y comunicación serían francamente

difíciles.

• Adecuación. Si varios segmentos van a utilizar el mismo producto, éstos

deben ser compatibles. No se puede mezclar un segmento de turismo, de

salud y descanso con uno de estudiantes jóvenes, porque sus intereses

144

son muy diferentes. Mientras que los primeros desearían quietud y relax,

los segundos preferirían diversión y bullicio.

• Posibilidad de ser medido. Es necesario conocer aunque sea a grandes

rasgos qué número de personas lo pueden componer.

Una vez realizados los segmentos, habrá que ver si responden a los estímulos

que se les mandan, esto es si realmente se convierten en público objetivo y en

clientes. Si en un plazo determinado y razonable se observa que no hay

capacidad de respuesta es mejor abandonar ese segmento y buscar otros para

nuestros productos/servicios. Los criterios más frecuentes que se utiliza para la

segmentación son: criterios geográficos, criterios sociodemográficos, criterios

socioeconómicos, criterios por motivos del viaje y según las necesidades del

consumidor.

Cada uno de estos segmentos necesitará un estudio definido identificando sus

tendencias, sus necesidades y sus gustos, para adecuar los productos y

ofrecerles lo que más les vaya a satisfacer. (Jiménez, 2012)

La calidad y la excelencia en la atención y el servicio al cliente

La calidad y la excelencia en la atención y en el servicio al cliente, radica en la

aplicación de dos tipos de habilidades: “las habilidades personales” que están

relacionadas con la comunicación que se establece entre el Asesor de Servicios

y el Cliente, las mismas que son básicas para una buena relación con el cliente;

y, “las habilidades técnicas”, derivadas de los procesos de atención y de las

exigencias de los clientes en relación con nuestra empresa y nuestro trabajo.

Todos los clientes tienen necesidades y expectativas y las primeras se satisfacen

con los buenos productos y / o servicios además de los conocimientos que sobre

ellos deben poseer los vendedores y ello tiene que ver con la “Asesoría al

cliente”; y las segundas, las expectativas, se satisfacen con el trato que se les

proporciona, es decir con “Atención y seguimiento durante el servicio” que se le

brinda, lo cual invita a una buena comunicación y a establecer una relación

perdurable.

145

El reto mayor de las empresas es superar las expectativas de sus clientes, si

esto se logra, lo que se está brindando es un valor agregado a todos los servicios

que ofrecen. (Ministerio de Comercio Exterior y Turismo Perú, 2018)

Estrategia y planeación

En el momento que una empresa orientada a la calidad, formula la estrategia y

la planificación basándose en la calidad total que se plantea desde la

organización, la estrategia pasa a convertirse en planes de acción para poder

ser sometidos a revisión y a las posibles mejoras.

En los últimos años la estrategia y la planificación son un elemento clave para

las empresas. Uno de los cambios más sustanciales en la actualidad es la

manera en que se formulan y su planificación.

Anteriormente se trataba de un documento que era elaborado únicamente por

especialistas pero ahora pasó a ser una herramienta de gestión y que cuenta

con una mayor participación de los distintos actores de la organización.

La estrategia y la planificación en el día de hoy pretenden abarcar conceptos

relacionados con la calidad total, como se detallan a continuación:

 La empresa se orienta a la satisfacción del cliente

 Existe una relación asociativa entre los proveedores y clientes

 Se incrementa la participación de las personas

 Se gestionan y se miden los procesos

 Se trabaja para la mejora continua

La utilidad de la estrategia y la planificación va a estar directamente relacionada

con la difusión de la misma en todos los ámbitos de la organización para luego

desarrollar planes de acción sostenidos en el tiempo.

Cuando se está en la etapa de la formulación de la estrategia y que a su vez está

relacionada con los conceptos de calidad de la empresa se deben considerar:

 Si existen objetivos relacionados con la calidad

 El uso de información confiable

146

 El diseño de un sistema de medición que permite evaluar la satisfacción

de los clientes

 El control de los procesos críticos para el desarrollo estratégico

 El uso de la información

 Entre otras consideraciones

Una estrategia se plantea a largo plazo en donde su implementación se hará

mediante planes anuales y programas de más corto alcance.

En cuanto al proceso que corresponde a la estrategia y la planificación, se trata

de un conjunto de acciones que van a formar el plan estratégico.

Para la elaboración de un plan estratégico es necesario:

 Objetivos estratégicos

 Declaran la misión de la organización

 Recoger la información

 Realizar un diagnóstico de la situación actual

 Prever la evolución de los entornos

 Determinar las alternativas estratégicas como son: la posibilidad de

alcanzar los objetivos, la aceptación interna de la empresa, la factibilidad,

el coste, entre otras. (GESTION.ORG, 2018)

Manual de políticas y procedimientos

Un manual de políticas y procedimientos, reviste una importancia trascendente

para las empresas, porque le permite establecer lineamientos a todos sus

integrantes; desde ejecutivos hasta trabajadores y demás personas interesadas

en conocer el funcionamiento de una organización. Por medio de los manuales,

se puede fomentar el trabajo en equipo, encausar iniciativas e innovación,

permitiendo coordinar los esfuerzos de todos los departamentos de una empresa

en la misma dirección y finalidad. El uso de los manuales es fundamental para

cumplir los objetivos institucionales, mismos que generalmente están expuestos

en lo que se conoce como visión, misión y valores. Permite y promueve la mejora

147

en los procesos internos, incrementando con ello sus niveles de productividad,

eficiencia y desde luego en su eficacia de gestión.

Mediante los manuales de procedimientos administrativos, se puede generar

una cultura y filosofía de trabajo, se establecen criterios propios enfocados a los

procesos de todas las áreas, incluyendo las relacionadas con el marketing y las

políticas de venta, además de ser un documento idóneo para reforzar los valores

éticos y morales que deben caracterizar a toda empresa responsable e

innovadora.

Una de las principales finalidades de los manuales es facilitar los procesos de

actualización y mejora permanente de la compañía, mismos que implícitamente

permitirán alcanzar de una manera ordenada los objetivos estratégicos y tácticos

de la corporación.

Es muy importante, que toda empresa o negocio, cuente con un manual de

políticas y procedimientos, por modesto que sea este, ejercerá una gran

influencia en todos los miembros de la organización. (GESTION.ORG, 2018)

Manual de funciones

El Manual de Funciones constituye el documento formal que compila las

diferentes descripciones de puestos de trabajo de una organización. Es el

resultado del estudio de los puestos de trabajo, imprescindible para llevar a cabo

la correcta gestión de los recursos humanos.

El Manual de Funciones permite:

 Documentar los distintos puestos de trabajo de la organización mediante

una descripción exhaustiva de los mismos, de los flujos de trabajo y

sistemas.

 Establecer o completar el organigrama jerárquico-funcional de la

organización.

 Facilitar el control y la mejora de los sistemas de gestión y producción de

servicios, estableciendo las bases para una adecuada definición de

objetivos.

148

 Efectuar el desarrollo de una valoración de puestos de trabajo ajustada a

sus contenidos y exigencias. De manera que la política retributiva, allá

donde la legislación y normativa lo permitan, considere la aportación

diferencial, a los resultados de la organización, de cada uno de los

puestos de trabajo. También de sus características diferenciales.

 Integrar las competencias profesionales necesarias para el buen

desempeño del puesto de trabajo.

 Definir áreas de resultados. Haciendo factible la evaluación del

rendimiento de las personas que desempeñan los puestos de trabajo

mediante sistemas más válidos y fiables.

 Analizar las funciones identificando potenciales duplicidades en

actividades, funciones, tareas, responsabilidades.

 Hacer posible la elaboración de planes de formación y el desarrollo

de procesos de selección más eficaces. Al aportar un conocimiento más

preciso del contenido de los distintos puestos y del perfil de exigencias de

cada uno de ellos.

 Facilitar la función de prevención de riesgos laborales. (aiteco

CONSULTORES, 2018)

Marco referencial

El marco referencial presenta una breve descripción de las características físico–

biológicas como: localización geográfica, clima, geología y relieve, hidrología y

formaciones vegetales de la ciudad de Loja y su entorno suburbano.

Localización Geográfica

La ciudad de Loja y su entorno suburbano se encuentran ubicados al Sur de la

Región Interandina (Sierra) de la república del Ecuador (Sudamérica), en el valle

de Cuxibamba, pequeña depresión de la provincia de Loja situada a 2.100

m.s.n.m. y a 4º de latitud Sur. Tiene una extensión de 5.186,58 ha (52 km2).

149

Figura Nº 1. Límites parroquiales urbanos de la Ciudad de Loja

Fuente: Instituto Geográfico Militar (I.G.M)
Elaboración: Livia Paola Costa Toledo

Acceso

El acceso a la ciudad de Loja se lo puede realizar por vía terrestre mediante

Cooperativas de Transporte, las cuales se pueden tomar desde los distintos

terminales que existen en las Provincias del Ecuador, entre las principales

tenemos: Loja, Santa, 12 Panamericana, San Luis, Viajeros. También se puede

llegar por vía aérea, desde los aeropuertos de Quito y Guayaquil, hasta el

Aeropuerto de Catamayo que se localiza a 35 Km. de la ciudad de Loja.

Clima

El clima de la ciudad de Loja es temperado–ecuatorial subhúmedo, caracterizado

por una temperatura media del aire de 16º C y una lluvia anual de 900 mm (900

litros por metro cuadrado).

Los factores que dan origen al clima de la ciudad de Loja son los mismos factores

que afectan a la región andina, especialmente la latitud y el relieve, y en términos

más generales, la zona de convergencia intertropical (ZCIT), el efecto de la

interacción Océano Pacífico–atmósfera (Fenómeno El Niño Oscilación del Sur y

Corriente Fría de Humboldt) y la cubierta vegetal.

Geología y Relieve

El valle de Loja está localizado sobre una cuenca sedimentaria de origen lacustre

de época Micénica (26 millones de años); las rocas más antiguas de época

150

Paleoceno (65 millones de años), están constituyendo el basamento de la

cuenca y afloran a la superficie, alrededor de la ciudad (ambas épocas Mioceno

y Paleoceno pertenecen al período terciario). Toda la serie terciaria, incluso los

depósitos cuaternarios más recientes de este valle han sido afectados por

movimientos de compresión, que han originado levantamientos o hundimientos.

Así, han aparecido pliegues más suaves en el lado occidental de la hoya y con

pronunciada pendiente en la parte oriental, lo cual ha originado serios problemas

en la construcción de obras civiles.

El valle de Loja presenta dos tipos de rocas bien diferenciadas: sedimentarias y

metamórficas.

A la unidad estructural sedimentaria pertenecen tres tipos de rocas: arcillas,

conglomerados y areniscas, y mantos calizos. Las arcillas, de tipo esquistoso y

compacto, constituyen el material rocoso más abundante, afloran mayormente

en el flanco Este de la ciudad, sobre el cual se han construido varias

urbanizaciones en forma no planificada y antitécnica, lo que ha originado serios

problemas de deslizamientos, que han afectado a las construcciones en esta

parte de la ciudad. Los conglomerados afloran en las pendientes orientales del

Sur y en las colinas del Oeste de la ciudad, se caracterizan por ser compactos

desde el punto de vista físico–mecánico, y presentan excelentes condiciones

para la construcción de obras civiles; las areniscas se presentan en el sector Las

Pitas, al Oeste de la carretera Norte. Los mantos calizos aparecen al NE de la

ciudad y originan suelos de buena calidad. Las rocas sedimentarias conforman

la zona de relieve bajo y erosionado del valle de Loja.

Las rocas metamórficas, pertenecientes a la Serie Zamora, afloran hacia el borde

de las dos cordilleras que limitan la hoya de Loja, caracterizado por un relieve

alto cubierto de vegetación. Al interior del valle existen afloramientos de poca

magnitud de estas rocas, representados por esquistos cristalinos, arcillosos,

micas y grafitos (Ministerio de Recursos Naturales y Energéticos, 1975; Mora,

1997; Benavides, 2003). Estas rocas, por su constitución son elementos frágiles

del paisaje y frecuentemente producen deslizamientos o derrumbes.

Las rocas sedimentarias de origen lacustre del valle de Loja se dividen

principalmente en cinco unidades.

151

Orografía

El actual valle de Loja fue una zona lacustre, conformada en el período terciario

por un pequeño lago, que se abrió cerca de Salapa para dar nacimiento al actual

río Zamora. Precisamente, alrededor del río Zamora y sus varios afluentes, se

ha conformado el actual valle, largo y angosto (20 km x 4 km), con declive no

muy pronunciado hacia al sector Norte, relieve colinado y abierto hacia el Oeste

y cerrado y abrupto hacia el Este. La topografía más o menos plana del valle se

sitúa al centro y llega hasta el barrio Motupe (unos 10 km de longitud), justo

donde se asienta la actual ciudad y sus barrios suburbanos septentrionales.

Este valle se encuentra encerrado por brazos de cordillera en forma de

herradura, que derivan de la cordillera Central (Real) de los Andes, en su zona

más baja, donde no supera los 3.800 m.s.n.m. (Depresión de Huancabamba): el

asiento de la herradura, ubicado en el extremo meridional, lo conforma el nudo

de Cajanuma (pequeña cordillera transversal que se constituye también en

divisoria de aguas hacia los dos océanos), y los brazos oriental (eje central de la

cordillera Real) y occidental (contrafuerte del Villonaco).

En el valle de Loja destacan los siguientes cerros:

- En la cordillera Central y sus bifurcaciones hacia el NE: el Tiro (2.700

m.s.n.m.) y el Zañy (2.818 m.s.n.m.)

- En el nudo de Cajanuma: el Uritusinga

- En la cordillera del Villonaco: el Ducal y el Villonaco (2.946 m.s.n.m.)

Hidrografía

La cuenca superior del río Zamora u hoya de Loja (230 km2) es parte del gran

sistema del río Santiago (27.425 km2 de área drenada), afluente del Marañón–

Amazonas y es el asiento de la actual ciudad de Loja.

Del nudo de Cajanuma, límite meridional del valle de Loja, nace el sistema a

través de dos ríos pequeños: el Malacatos septentrional y el Zamora Huayco

(Guacunamá y Pulacu en el lenguaje de los antiguos Paltas). Estos ríos se unen

al norte de la ciudad de Loja, dando origen al río Zamora y engrosan su caudal

recibiendo varios afluentes, denominados en el lenguaje local “quebradas”. El

152

afluente más importante del río Zamora, aguas abajo de la unión con el

Malacatos septentrional, es el río Jipiro, que se une al caudal principal desde la

margen derecha.

Los ríos del valle de Loja, aunque pequeños en caudal, se han constituido en

parte de la ciudad: por ellos y la vegetación ribereña que detentan fluye parte de

la biodiversidad del Parque Nacional Podocarpus (PNP).

Principales formaciones Vegetales

El valle de Loja, desde el punto de vista de la clasificación de Zonas de Vida o

Formaciones Vegetales de Holdridge, pertenece a la formación bosque seco

Montano Bajo (bs–MB). Formación que, además de las características

bioclimáticas señaladas cuando se trató del clima local, se caracteriza porque la

cantidad de agua evapotranspirada durante el año es una a dos veces mayor

que la precipitación recibida, situación que señala un ligero déficit de humedad

para situar a este ecosistema en la provincia de humedad subhúmedo (Cañadas,

1983).

Desde otro punto de vista (Sierra et al., 1999), la formación natural del valle de

Loja corresponde a “Matorral húmedo montano”, cuyas características generales

son: vegetación original destruida en su mayor parte y reemplazada por cultivos

y bosques de eucalipto. Los remanentes de vegetación original quedan

únicamente en pendientes pronunciadas, barrancos y otros sitios poco

accesibles.

En cuanto a las especies cultivadas en el valle de Loja, a diferencia de lo que

ocurre en los valles de la Sierra norte del país, se encuentran especies vegetales

de pisos bajos junto a especies de altura: especies cultivadas como arveja, trigo,

cebada, papa y haba, pueden convivir aquí con cultivos tropicales introducidos

como banano, café, cítricos y caña de azúcar. Sin embargo “las plantas

cultivadas de clima templado demuestran tener mejores condiciones, tanto para

su desarrollo como para el rendimiento” (Espinosa, 1997).

El proceso de destrucción del bosque natural en el valle de Loja, ininterrumpido

a través de los últimos siglos, ha ocurrido, según la observación certera de

Espinosa (1997), en la siguiente forma: “Primero se ha destruido el bosque,

153

talándolo y utilizando en parte la madera y la leña. Más tarde, cuando se ha

formado matorrales en la serie de restitución, se ha cortado los arbustos y las

hierbas y se ha quemado el despojo. Sobre el suelo cubierto de ceniza se ha

sembrado alguna planta útil, por lo general maíz, y se ha obtenido una cosecha

regular. El suelo, antes cubierto de humus, se reduce por efecto del fuego a una

capa gredosa que, en lugares de lluvia casi perpetua como Zamora Huayco,

constituye con frecuencia lodazales”.

Otra característica geobotánica del valle de Loja, digna también de resaltar, es

la menor altitud del piso denominado páramo, en relación a los Andes centrales

y septentrionales del país. Pues, si allá el límite inferior del páramo se ubica

aproximadamente en los 3.400 metros sobre el nivel del mar, en Loja este límite

desciende a los 2.800 metros. De tal manera que las laderas orientales del cerro

Villonaco, límite oeste del valle, presentan características de páramo (Espinosa,

1997): presencia de gramíneas, con su biotipo particular: hojas anchas, tiesas,

enceradas, y a veces enrolladas.

En las áreas verdes de la ciudad de Loja (parque universitario Francisco Vivar,

jardín botánico “Reinaldo Espinosa”, parques lineales La Banda y La Tebaida, y

otros), predomina la vegetación introducida. Por ejemplo, en el jardín botánico,

se puede admirar sequoias (Sequoia sempervirens), araucarias (Araucaria

brasiliensis y A. excelsa), cipreses, pinos, cedros, nogales, faiques, lugmo, junto

a plantas nativas como el romerillo (Prumnopitys montana), el aliso o el toronche

(Vasconcella sp.), y en lugares de menor altitud, el molle y el sauce.

Entre la fauna silvestre del valle de Loja, destacan las siguientes especies

(Ocampo y Duque, 1983):

Aves: tordo (Dives wascewiscsii), chirote (Sturnira bellicosa sp.), chilalo o

llangache (Furnarius cinnamomeus), paloma apical (Leptotila verreauxi), mirlo

(Turdus chiguanco), lechuza de campanario (Tyto alba), paloma torcaza

(Columba fasciata), gavilán (Accipiter ventralis), jilguero (Carduelis magallanica).

Mamíferos: armadillo o tumulle (Dasypus novencinctus), ardilla (Sciurus

igniventris), chucurillo o comadreja (Mustela frenata), conejo (Sylvilagus

brasiliensis), chonto (Mazama americana), guanchaca (Didelphys marsupiualis),

ratón común (Mus musculus).

154

Biodiversidad y Endemismo

En la provincia de Loja existen 2.192 especies de plantas vasculares, que

representan el 13,28 % del total nacional; de éstas una gran parte crecen dentro

del PNP. Jogersen y Ulloa en 1996 reportan 131 especies endémicas de Loja

que están en peligro de extinción, varias de ellas crecen aún en el valle donde

se asienta la ciudad.

En el contexto nacional de áreas protegidas destaca el Parque Nacional

Podocarpus, PNP (146.280 hectáreas), considerado uno de los más ricos en

avifauna del mundo (más de 600 especies de aves registradas, que representan

cerca del 40 % de las aves del Ecuador), y con alto endemismo de plantas: 211

especies registradas. Además, el PNP constituye un paso obligatorio de muchas

aves migratorias. Este parque, por su inmediata vecindad a la ciudad de Loja, le

aporta con servicios ambientales importantes: recreación, ecoturismo,

generación de agua, investigación.

Por su importancia para la conservación de la diversidad biológica y cultural a

nivel local, nacional y mundial, el 20 de septiembre de 2007, la UNESCO lo

declaró junto a sus áreas adyacentes, como reserva de la biósfera Podocarpus-

El Cóndor, en la cual también se incluye a la ciudad de Loja. (NATURALEZA Y

CULTURA, 2016)

Límites y división política del cantón Loja

• Límites del cantón

- Norte: con el cantón Saraguro.

- Sur: con la Provincia de Zamora Chinchipe.

- Este: con la Provincia de Zamora Chinchipe.

- Oeste: con la Provincia de El Oro, y cantones de Catamayo,

Gonzanamá y Quilanga.

• División parroquial

Según el plan de desarrollo, el cantón Loja está divido en 4 zonas administrativas

como forma de organizar y administrar la población y los recursos; teniendo así

155

13 parroquias rurales y cuatro parroquias urbanas (Sucre, El valle, Sagrario y

San Sebastián).

Situación demográfica y Socio Económica

Según el Censo de Población y Vivienda 2010, el cantón LOJA de la provincia

LOJA, tiene una población de 214,855 personas, que corresponde al 47% de la

población de la provincia, la cual tiene 448.966 habitantes. El resto de la

población de la provincia se divide entre las restantes 15 cantones, donde cabe

recalcar, Catamayo es la que mayor población posee, con 30.638 habitantes que

corresponde al 6.82% de la población provincial.

De las 214.855 personas habitantes en el cantón Loja, 36.485(17.3 %) son

pobres por Necesidades Básicas Insatisfechas –NBI-Extremo. 55.650(26.3%)

son pobres por NBI no extremo y 119.238 (56.4 %) no son pobres.

La población urbana asciende a 170.280, que representa el 79.3 % de la

población total.

En el área rural, viven 44.575 personas, que representa el 20.7 % de la

población. En el ámbito de los grupos étnicos culturales, el 2.6 % de la población

de LOJA se auto identifica como Indígena, el 2.5% como afroecuatoriana y 1.1

% como montubia. El restante 93.9 % se auto identifica como mestiza y otra.

En el ámbito educativo, el 4.7% de la población mayor a 24 años no tiene

instrucción formal, el 33.5 % tiene instrucción hasta primaria, el 24.5% tiene

instrucción hasta secundaria y el 37.3% tiene educación superior o

más. (CEDIA, 2016)

HIPÓTESIS

Con la ejecución de este proyecto se logrará que las agencias de viaje IATA de

la ciudad de Loja brinden un servicio de calidad a los clientes que recibirán el

producto, así mismo se obtendrá más rentabilidad para las empresas turísticas.

156

ASPECTOS METODOLOGICOS

Método Inductivo

El método Inductivo es un proceso analítico-sintético mediante el cual se parte

del estudio de casos, hechos o fenómenos particulares para llegar al

descubrimiento de un principio o ley general que los rige.

El camino que propone el método inductivo es el que parte de aspectos

particulares para llegar a generalizaciones; dicho de otra forma, de lo concreto a

lo complejo, de lo conocido a lo desconocido.

Método Deductivo

El método deductivo sigue un proceso sintético-analítico, lo contrario al anterior,

se presentan conceptos, principios, definiciones, leyes o normas generales, de

las cuales se extraen conclusiones o consecuencias en las cuales se aplican; o

se examinan casos particulares sobre la base de las afirmaciones generales

presentadas.

El camino que propone este método es el partir de aspectos generales utilizando

el razonamiento para llegar a conclusiones particulares o también de lo complejo

para llegar a lo simple.

Métodos Científicos

Es el conjunto de procedimientos lógicos, que sigue la investigación para

descubrir las relaciones internas y externas de los procesos de realidad natural

y social.

El método científico posee las mismas características que el conocimiento

científico, por lo que, es racional, analítico, objetivo, claro y preciso, verificable y

explicativo, además tiene otra características como sistemático, legal, general,

comunicable.

Método Analítico

El análisis consiste en descomponer en partes algo complejo, en desintegrar un

hecho o una idea en sus partes, para mostradas, describirlas, numerarlas y para

explicar las causas de los hechos, fenómenos que constituyen el todo.

157

Método Sintético

Es aquel mediante el cual se reconstruye el todo uniendo sus partes que estaban

separadas, facilitando la comprensión cabal del asunto que se estudia o analiza.

La síntesis complementa, de ese modo, al análisis. Un proceso analítico-sintético

hace posible la comprensión de todo hecho, fenómeno, ideas y casos. (Mireya

Espinosa de Ríos, 1988)

TEMARIO TENTATIVO

1. Tema o título

2. Planteamiento, formulación y sistematización del problema

3. Objetivos de la investigación

4. Justificación del proyecto

5. Marco referencial

6. Hipótesis (en caso de existir)

7. Aspectos metodológicos

8. Temario tentativo

9. Bibliografía preliminar

10. Presupuesto

11. Cronograma

BIBLIOGRAFIA PRELIMINAR

- Acerenza, M. Á. (2010). AGENCIAS DE VIAJES: OPERACIÓN Y PLAN DE

NEGOCIOS. MÉXICO: TRILLAS.

- aiteco CONSULTORES. (05 de Julio de 2018). aiteco CONSULTORES.

Obtenido de https://www.aiteco.com/manual-de-funciones/

- Boullón, R. (2003). CALIDAD TURISTICA EN LA PEQUEÑA Y MEDIANA

EMPRESA. Buenos Aires: EDICIONES TURÍSTICAS DE MARIO BANCHIK.

158

- Boullón, R. (2003). CALIDAD TURISTICA EN LA PEQUEÑA Y MEDIANA

EMPRESA. Buenos Aires: EDICIONES TURÍSTICAS DE MARIO BANCHIK.

- CEDIA. (12 de MAYO de 2016). CEDIA.ORG. Obtenido de

http://repositorio.cedia.org.ec/bitstream/123456789/851/1/Perfil%20territoria

l%20LOJA.pdf

- Educaweb. (05 de Julio de 2018). educaweb. Obtenido de

https://www.educaweb.com/contenidos/laborales/nuevas-

profesiones/competencias-profesionales/

- Foster, D. L. (10 de JULIO de 2011). PROQUEST EBRARY. Obtenido de

http://www.mdconsult.internacional.edu.ec:2071/lib/bibliovirtualuidesp/detail

.action?docID=10485752

- GESTION.ORG. (05 de Julio de 2018). GESTION.ORG. Obtenido de

https://www.gestion.org/la-estrategia-y-la-planificacion/

- GESTION.ORG. (05 de Julio de 2018). GESTION.ORG. Obtenido de

https://www.gestion.org/manual-de-politicas-de-una-empresa/

- Guerrero González, P. E. (ENERO de 2000). PROQUEST EBRARY.

Obtenido de

http://www.mdconsult.internacional.edu.ec:2071/lib/bibliovirtualuidesp/detail

.action?docID=11013166

- Jiménez, C. E. (2012). HOSTELERIA Y TURISMO. En

COMERCIALIZACIÓN DE PRODUCTOS Y SERVICIOS TURÍSTICOS

(págs. 65-77). MADRID: THOMSON EDITORES SPAIN PARANINFO.

- Ministerio de Comercio Exterior y Turismo Perú. (05 de Julio de 2018).

MANUAL DE BUENAS PRÁCTICAS PARA AGENCIAS DE VIAJE Y

TURISMO. Obtenido de https://www.mincetur.gob.pe/wp-

content/uploads/documentos/turismo/CALTUR/pdfs_documentos_Caltur/04

_mbp_avt/MBP_Agencias_Viajes_Turismo.pdf

- NATURALEZA Y CULTURA. (10 de MAYO de 2016). NATURALEZA Y
CULTURA.ORG. Obtenido de
http://www.naturalezaycultura.org/docs/Geo%20Loja.pdf

159

- Torre, F. d. (2010). AGENCIAS DE VIAJES, Estructura y Operación. En F.

d. Torre. MEXICO: TRILLAS.

PRESUPUESTO

Cuadro 1. Presupuesto necesario para el desarrollo del proyecto

Descripción Valor (USD)

Material Bibliográfico 70.00

Material de escritorio 50.00

Internet 45.00

Encuadernación y empastado 70.00

Transporte 70.00

Derechos 900.00

Pen Drive 8gb 14.00

Fotografías 30.00

TOTAL TOTAL 1249.00

160

CRONOGRAMA

N

º
ACTIVIDADES

MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

1

Recopilación y

análisis de

información

preliminar

2
Elaboración del

Anteproyecto

3
Revisión del

Anteproyecto

5

Diagnóstico

preliminar de la

calidad turística en

las agencias de

viaje

6

Análisis de

información

recolectada

7
Aplicación de

encuestas

8

Interpretación de

resultados de la

encuestas

9
Aplicación de la

matriz FODA

1

1

Elaboración de

estrategias

1

2

Entrega de

borradores y

Correcciones

1

3

Revisión final del

manual

1

4

Socialización de

resultados

1

5

Presentación y

defensa del

proyecto
Fuente: Observación directa
Elaborado por: Livia Paola Costa Toledo

161

Anexo B. Entrevista

UNIVERSIDAD INTERNACIONAL DEL ECUADOR - EXTENSIÓN LOJA

CARRERA DE GESTIÓN TURÍSTICA Y MEDIO AMBIENTE

Como estudiante de la Carrera de Gestión Turística y Medio Ambiente

perteneciente a la Universidad Internacional del Ecuador, solicito a usted su

amable colaboración para responder las siguientes preguntas, las mismas que

servirán como apoyo para la elaboración del proyecto de tesis “Análisis de la

Calidad de Atención al Cliente en las Agencias de Viaje IATA del cantón Loja,

provincia de Loja”

Entrevista al administrador de la agencia de viajes IATA del cantón Loja

Nombre:………………………………………………………………………………….

Cargo que desempeña:………………………………………………………………

Edad:……………………………………………………………………………………..

Nivel de preparación:………………………………………………………………….

1. ¿Cuál es la visión, misión y los valores institucionales de su agencia?

2. ¿Qué productos y servicios ofrece su agencia de viajes?

3. ¿Cuál es su cliente potencial?

4. ¿A través de qué medios se promociona la agencia?

5. ¿Cuáles son los días de atención de la agencia y su horario?

6. ¿Cuál es la característica que le hace a su agencia diferenciarse de las

demás?

7. ¿Cuál es el procedimiento para contratar el personal en la agencia?

8. ¿Cuántas personas laboran en su agencia?

162

9. Del personal que labora en su agencia, ¿cuáles de ellos están

especializados dentro de la rama turística?

10. ¿El personal está capacitado en todos los ámbitos para proporcionar

la información que el cliente solicita?

11. ¿El personal recibe algún tipo de capacitación?

12. ¿Existe algún tipo de incentivo para el personal?

13. ¿Cuál es el problema más frecuente detectado en sus empleados?

14. ¿En qué áreas cree usted que les hace falta más capacitación?

15. ¿Existe rotación de personal en la agencia?

16. ¿La agencia cuenta con un manual de funciones?

17. ¿Cuál es el producto estrella de la agencia de viajes?

18. ¿Cuáles son las innovaciones que se han implementado en su agencia

de viajes?

19. ¿La agencia de viajes ha elaborado algún producto en base a las

necesidades del cliente?

20. ¿Han realizado un estudio de mercado para saber cuáles son las

necesidades del cliente?

21. ¿Considera usted que los clientes escogen su producto por el precio o

por la calidad de los mismos?

163

Anexo C. Encuesta

UNIVERSIDAD INTERNACIONAL DEL ECUADOR - EXTENSIÓN LOJA

CARRERA DE GESTIÓN TURÍSTICA Y MEDIO AMBIENTE

ENCUESTA

Estimado usuario la presente encuesta busca medir la calidad de atención y

servicio al cliente en las Agencias de Viaje IATA de la ciudad de Loja, con el

objeto de elaborar una propuesta de mejora para dichas empresas, por favor

dígnese en llenar el siguiente cuestionario.

Datos Generales:

Género:

Masculino Femenino

Lugar de Procedencia: ___________________

Nivel de preparación:

Primaria Secundaria

Pregrado Postgrado

Edad:

15 – 25 26 – 35 36 – 45

46 – 55 56 – 65 66 – 75

76 - 85

1. ¿Cuál fue la razón por la que eligió esta agencia de viajes?

 Por la experiencia que ya tiene con la agencia

 Recomendación

 Precios

 Publicidad

164

 Por la ubicación

 Otro (Por favor especificar)

 __

2. Por favor evalúe al personal que le atendió tomando en cuenta las
siguientes ponderaciones:

 1 punto = Malo

 2 puntos = Bueno

 3 puntos = Excelente

 :::

 El agente de ventas es amable y de mucha ayuda

 El agente atendió todas mis necesidades

 El agente me brindó toda la información necesaria

 El agente está bien informado de todos los servicios que la agencia ofrece

 La Presentación Personal del agente de viajes es adecuada

3. ¿Qué tipo de producto adquirió en la agencia de viajes?

 Pasajes aéreos

 Tours Nacionales

 Tours Internacionales

 Seguro de Viajes.

 Renta de autos.

 Reserva de hoteles.

 Asesoría en visas.

 Traslado desde el hotel al aeropuerto o desde el aeropuerto al hotel.

 Información.

 Otro (Por favor especificar)

 __

165

4. Tomando en cuenta su respuesta en base a la pregunta anterior. ¿Cuál de
los siguientes enunciados usaría para describir al producto?

Insatisfecho

Satisfecho

Muy satisfecho

5. ¿Qué factores toma usted en cuenta al momento de adquirir un producto
en la agencia de viajes? Indique los dos más relevantes.

 Exclusividad del producto

 Ofertas y promociones

 Garantía

 Recomendación de otros clientes

 Calidad de atención y servicio de atención al cliente

 Otro (Por favor especificar)

6. Estaría usted dispuesto a adquirir un producto o servicio si la agencia de
viajes lo hiciera a través de una página web.

Sí

No

 Por qué

7. ¿Qué facilidades de pago le ofrece la agencia de viajes?

Efectivo

Tarjeta de crédito

Transferencia bancaria

Cheque

Otro (Por favor especificar)

166

8. ¿Recomendaría esta agencia a familiares o amigos? En caso de que su
respuesta sea negativa especifique el porqué.

Sí

No (Por qué)

9. En general, ¿cómo calificaría la calidad de su experiencia en relación a la
atención y servicio al cliente?

 Muy satisfecho

 Satisfecho

 Insatisfecho

10. ¿Tiene usted alguna sugerencia para mejorar los servicios o productos en
la agencia de viajes?

 __

 __

GRACIAS POR SU COLABORACIÓN

167

Anexo D. Certificado de Pertinencia para la Realización del Proyecto

168

Anexo E. Entrevistas administradores agencias de viaje IATA

Entrevista agencia de viajes IATA Atlantis Travel

Nombre: Verónica Flores

Cargo que desempeña: Gerente de la Agencia de Viajes Atlantis Travel

Edad: 40 años

Nivel de preparación: Superior

1. ¿Cuál es la visión, misión y los valores institucionales de su agencia?

Nuestra agencia desea servir a la comunidad lojana con eficiencia, calidad,

responsabilidad en hacer realidad sus sueños de viajar y conocer el mundo.

2. ¿Qué productos y servicios ofrece su agencia de viajes?

Nuestra agencia ofrece todos los paquetes turísticos, boletos aéreos

internacionales, nacionales, seguros de viaje, renta de autos, cruceros y todos

los productos que están dentro de la actividad turística tanto a nivel nacional

como internacional.

3. ¿Cuál es su cliente potencial?

Tenemos clientes locales, provinciales, nacionales y extranjeros, pero la mayoría

son clientes locales.

4. ¿A través de qué medios se promociona la agencia?

Actualmente la agencia se promociona a través de redes sociales.

5. ¿Cuáles son los días de atención de la agencia y su horario?

Los días de atención de la agencia son de lunes a viernes de 8:00 am a 13:00

pm y de 14:45 pm a 19:00 pm. Los días sábados atendemos desde las 9:00 am

a 13:00 pm.

6. ¿Cuál es la característica que le hace a su agencia diferenciarse de las

demás?

La característica que le hace a nuestra agencia diferenciarse de las demás es

nuestra experiencia.

169

7. ¿Cuál es el procedimiento para contratar el personal en la agencia?

Para contratar personal en nuestra agencia normalmente tomamos en cuenta

que tenga experiencia y conocimientos en el sector turístico.

8. ¿Cuántas personas laboran en su agencia?

En la agencia laboramos 4 personas.

9. Del personal que labora en su agencia, ¿cuáles de ellos están

especializados dentro de la rama turística?

Ninguno de los que laboramos en la agencia estamos especializados dentro de

la rama turística.

10. ¿El personal está capacitado en todos los ámbitos para proporcionar la

información que el cliente solicita?

Si nuestro personal está capacitado para responder a todas las inquietudes del

cliente.

11. ¿El personal recibe algún tipo de capacitación?

Nuestro personal recibe capacitación constantemente en paquetes turísticos.

12. ¿Existe algún tipo de incentivo para el personal?

Existen incentivos económicos según la temporada que se venda.

13. ¿Cuál es el problema más frecuente detectado en sus empleados?

El problema más frecuente de nuestros empleados es la comodidad en ciertas

áreas, es decir, no les gusta utilizar otro tipo de tecnologías diferentes a las que

se trabaja usualmente.

14. ¿En qué áreas cree usted que les hace falta más capacitación?

Les hace falta más capacitación en el uso de las nuevas tecnologías por ejemplo

las redes sociales para vender nuestros productos.

15. ¿Existe rotación de personal en la agencia?

No existe rotación de personal.

170

16. ¿La agencia cuenta con un manual de funciones?

La agencia no cuenta con un manual de funciones para el personal.

17. ¿Cuál es el producto estrella de la agencia de viajes?

No tenemos un producto en específico que podamos vender más, sino que, nos

acoplamos a lo que el cliente requiere.

18. ¿Cuáles son las innovaciones que se han implementado en su agencia

de viajes?

No se han implementado innovaciones en nuestra agencia.

19. ¿La agencia de viajes ha elaborado algún producto en base a las

necesidades del cliente?

Siempre elaboramos el producto en base a lo que el cliente necesita.

20. ¿Han realizado un estudio de mercado para saber cuáles son las

necesidades del cliente?

No se ha realizado un estudio de mercado.

21. ¿Considera usted que los clientes escogen su producto por el precio o

por la calidad de los mismos?

Tenemos dos grupos de clientes, los que prefieren calidad y en su mayor parte

los que se rigen por el precio, pero dentro de brindar tarifas económicas tratamos

de ofrecer a nuestros clientes lo mejor.

Entrevista agencia de viajes IATA Turisalv

Nombre: Patricia Álvarez

Cargo que desempeña: Agente de Counter de la Agencia de Viajes Turisalv

Edad: 33

Nivel de preparación: Pregrado

171

1. ¿Cuál es la visión, misión y los valores institucionales de su agencia?

Respecto a la visión y misión, recientemente cambiamos el Ruc y nombre de la

empresa, así que todavía no tenemos una visión y misión establecidas, pero

habitualmente nuestra visión lograr la satisfacción de los clientes y la visión

posicionarnos en el mercado y en la mente de los consumidores.

2. ¿Qué productos y servicios ofrece su agencia de viajes?

Nuestra agencia de viajes ofrece paquetes turísticos nacionales e

internacionales, emisión de boletos nacionales e internacionales, asesoría en

visas.

3. ¿Cuál es su cliente potencial?

Básicamente no tenemos un mercado establecido ya que toda la paquetería

nacional e internacional al igual que los boletos salen exactamente igual, es

decir, trabajamos absolutamente todo de la misma forma, no tenemos un

mercado selectivo. Pero tenemos el 50% de clientes locales, seguido de un

porcentaje de clientes de la provincia y extranjero.

4. ¿A través de qué medios se promociona la agencia?

No manejamos medios publicitarios, solamente el método de comunicación de

Boca a Boca.

5. ¿Cuáles son los días de atención de la agencia y su horario?

Nuestros horarios de atención son de lunes a viernes de 8:30 de la mañana a 6

de la tarde y los sábados de 10 de la mañana a 12 de la tarde.

6. ¿Cuál es la característica que le hace a su agencia diferenciarse de las

demás?

Lo que le hace diferenciarse a nuestra agencia es la responsabilidad y la

honestidad al momento de ofrecer paquetes turísticos.

7. ¿Cuál es el procedimiento para contratar el personal en la agencia?

Como requisito que estén dispuestos a trabajar porque el resto de conocimientos

básicamente se los maneja sobre la marcha, no se exige un perfil específico, es

decir, que tenga títulos o conocimientos en el sector turístico, siendo posible

172

seleccionar personal de otras especialidades, puesto que la preparación es

directamente en la agencia, porque lo que nos enseñan en la universidad a veces

dista mucho de lo que se necesita en la oficina al momento de trabajar.

8. ¿Cuántas personas laboran en su agencia?

En la agencia trabajamos 5 personas.

9. Del personal que labora en su agencia, ¿cuáles de ellos están

especializados dentro de la rama turística?

De los que laboramos en la empresa 3 tenemos títulos en Administración de

Empresas Turísticas.

10. ¿El personal está capacitado en todos los ámbitos para proporcionar la

información que el cliente solicita?

Correcto, todos manejamos las diversas áreas.

11. ¿El personal recibe algún tipo de capacitación?

Si, el personal normalmente recibe las capacitaciones brindadas por los

operadores turísticos y los sistemas de distribución.

12. ¿Existe algún tipo de incentivo para el personal?

Se maneja planes de incentivos dependiendo de cada empleado, de modo que

los incentivos no son iguales para todos.

13. ¿Cuál es el problema más frecuente detectado en sus empleados?

El problema más frecuente es la impuntualidad.

14. ¿En qué áreas cree usted que les hace falta más capacitación?

Posiblemente en la elaboración de paquetes turísticos para el mercado local ya

que se maneja poco turismo receptivo.

15. ¿Existe rotación de personal en la agencia?

No existe rotación de personal.

16. ¿La agencia cuenta con un manual de funciones?

La agencia no cuenta con manual de funciones.

173

17. ¿Cuál es el producto estrella de la agencia de viajes?

Nuestros productos estrellas son la venta de paquetes turísticos de Caribe y

pasajes aéreos internacionales.

18. ¿Cuáles son las innovaciones que se han implementado en su agencia

de viajes?

No se han implementado innovaciones, pero posiblemente contemos con una

pantalla para mostrar los paquetes turísticos que aún no está colocada en la

agencia.

19. ¿La agencia de viajes ha elaborado algún producto en base a las

necesidades del cliente?

Todos los paquetes son elaborados en base a las necesidades del cliente, no

todos buscan un mismo producto, ni para las mismas fechas, ni el mismo número

de noches.

20. ¿Han realizado un estudio de mercado para saber cuáles son las

necesidades del cliente?

No se ha realizado ningún estudio de mercado.

21. ¿Considera usted que los clientes escogen su producto por el precio o

por la calidad de los mismos?

Nuestros clientes escogen nuestros productos tanto por la calidad como por el

precio. Los clientes siempre vienen a la agencia por nuestra seriedad y

responsabilidad.

Entrevista agencia de viajes IATA Vilcatur

Nombre: Mercy Banegas Caraguay

Cargo que desempeña: Administradora de la Agencia de Viajes Vilcatur

Edad: 39

Nivel de preparación: Pregrado

174

1. ¿Cuál es la visión, misión y los valores institucionales de su agencia?

Tenemos como misión brindar a nuestros clientes los mejores precios del

mercado turístico y como visión ser reconocidos dentro del mercado turístico y

así lograr la preferencia y la fidelidad de nuestros clientes.

2. ¿Qué productos y servicios ofrece su agencia de viajes?

Como productos y servicios ofertados tenemos boletos internacionales,

nacionales, paquetes turísticos a nivel nacional e internacional, seguros de

viajes, renta de autos y hoteles, asesoramiento de visas y todo lo relacionado

con el turismo.

3. ¿Cuál es su cliente potencial?

Tenemos clientes locales, nacionales y extranjeros pero los que

mayoritariamente visitan la agencia son de la localidad.

4. ¿A través de qué medios se promociona la agencia?

La agencia de promociona a través de redes sociales como Facebook, Revista

TransPort y utilizando el método usual de comunicación Boca a Boca.

5. ¿Cuáles son los días de atención de la agencia y su horario?

Nuestros horarios de atención son de lunes a sábado. De lunes a viernes de

09:00 am a 13:00 pm y de 14:30pm a 18:30pm, y los sábados de 10:00 am a

12:00 am.

6. ¿Cuál es la característica que le hace a su agencia diferenciarse de las

demás?

Lo que nos hace diferenciarnos de los demás es el buen servicio que ofrecemos

y el personal calificado.

7. ¿Cuál es el procedimiento para contratar el personal en la agencia?

A través de selección de carpetas y se pide un tiempo de experiencia mínimo

de un año para que puedan trabajar en la oficina.

8. ¿Cuántas personas laboran en su agencia?

En nuestra agencia laboran 4 personas.

175

9. Del personal que labora en su agencia, ¿cuáles de ellos están

especializados dentro de la rama turística?

De nuestro personal 3 de ellos están especializados dentro del turismo.

10. ¿El personal está capacitado en todos los ámbitos para proporcionar la

información que el cliente solicita?

Sí nuestro personal está capacitado para responder las dudas que el cliente

necesita.

11. ¿El personal recibe algún tipo de capacitación?

Nuestro personal recibe capacitación por parte del Ministerio de Turismo, de las

agencias mayoristas y de los operadores turísticos que visitan nuestra ciudad.

12. ¿Existe algún tipo de incentivo para el personal?

Sí existe incentivo para el personal dentro de los paquetes turísticos y seguros

de viaje vendidos. Por ejemplo dependiendo del porcentaje de ventas que hacen

a través de los paquetes turísticos, por cada cliente, el agente de viajes tiene un

bono de 10 dólares, 15 o a veces 20 dólares por cada pasajero y así mismo en

los seguros de viaje.

13. ¿Cuál es el problema más frecuente detectado en sus empleados?

El problema más frecuente es la falta de comunicación entre el personal.

14. ¿En qué áreas cree usted que les hace falta más capacitación?

Se necesita más capacitación para elaborar los paquetes turísticos nacionales e

internacionales.

15. ¿Existe rotación de personal en la agencia?

No tenemos rotación de personal.

16. ¿La agencia cuenta con un manual de funciones?

No contamos con Manual de Funciones.

176

17. ¿Cuál es el producto estrella de la agencia de viajes?

Nuestro producto estrella son los paquetes turísticos a Panamá, Estados Unidos

y Europa.

18. ¿Cuáles son las innovaciones que se han implementado en su agencia

de viajes?

Una de las innovaciones que se han implementado en la agencia es el uso de

las redes sociales para promocionar nuestros productos.

19. ¿La agencia de viajes ha elaborado algún producto en base a las

necesidades del cliente?

Todos los productos son elaborados en base a lo que el cliente necesita.

20. ¿Han realizado un estudio de mercado para saber cuáles son las

necesidades del cliente?

No se ha realizado un estudio de mercado.

21. ¿Considera usted que los clientes escogen su producto por el precio o

por la calidad de los mismos?

La mayoría de nuestros clientes escogen el producto por el precio.

177

Anexo F. TABULACIÓN DE ENCUESTAS

AGENCIA DE VIAJES IATA ATLANTIS TRAVEL

Género

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Género de usuarios encuestados

GÉNERO NÚMERO DE USUARIOS PORCENTAJE

Masculino 21 48

Femenino 22 52

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Género de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De la encuesta aplicada a 43 usuarios de la agencia de viajes

Atlantis Travel, el 52% (22 personas) son del género femenino y el 48% (21

personas) corresponden al género masculino. Se puede apreciar que existe una

diferencia del 4% mayor de mujeres con respecto a los hombres.

48%

52%

Masculino Femenino

178

Lugar de procedencia

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Lugar de procedencia de usuarios encuestados

LUGAR DE PROCEDENCIA NÚMERO DE USUARIOS PORCENTAJE

Loja 30 70

Saraguro 1 3

Gonzanamá 2 4

Zamora Chinchipe 4 9

Cuenca 3 6

Ambato 1 3

Quito 1 3

Chile 1 2

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Lugar de procedencia de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De 43 personas encuestadas, el porcentaje más representativo

está conformado por usuarios procedentes del cantón Loja con el 70% (30

personas). Posteriormente tenemos con el 9% (4 personas) de la provincia de

Zamora Chinchipe, el 6% (3 personas) de Cuenca y el 4% (2 personas) del

cantón Gonzanamá. Con el 3% (1 persona) cada uno, tenemos a usuarios

procedentes del cantón Saraguro, de la ciudad de Quito y de la ciudad de

Ambato. Por último con un 2% (1 persona) proveniente de Chile. Así se concluye

que la mayoría de usuarios encuestados que acuden a la agencia de viajes

Atlantis Travel pertenecen al sector local, ya que su punto de residencia es el

cantón Loja.

70%3%

4%

9%

6%

3%
3%

2% Loja

Saraguro

Gonzanamá

Zamora Chinchipe

Cuenca

Ambato

Quito

Chile

179

Nivel de preparación

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Nivel de preparación de usuarios encuestados

NIVEL DE PREPARACIÓN NÚMERO DE USUARIOS PORCENTAJE

Primaria 0 0

Secundaria 6 14

Pregrado 31 73

Postgrado 6 13

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Nivel de preparación de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De las 43 encuestas aplicadas, se determina que, el 73% (31

personas) tienen un nivel de preparación universitaria, el 14% (6 personas) son

bachilleres y el 13% (6 personas) cuentan con una maestría. Por lo tanto, se

concluye que la mayoría de usuarios que visitan la agencia pertenecen al sector

económicamente activo.

0%

14%

73%

13% Primaria

Secundaria

Pregrado

Postgrado

180

Edad

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Edad de los usuarios encuestados

EDAD NÚMERO DE USUARIOS PORCENTAJE

15-25 6 13

26-35 15 36

36-45 13 31

46-55 4 9

56-65 5 11

66-75 0 0

76-85 0 0

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Edad de los usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De las 43 encuestas aplicadas, se determina que, el 36% (15

personas) tiene entre 26 y 35 años de edad, seguidos por un 31% (13 personas)

en el rango de 36 a 45 años, con el 13% (6 personas) entre 15 y 25 años, el 11%

(5 personas) entre 56 y 65 años y el 9% (4 personas) restante en el rango de 46

y 55 años. Por tanto, esta pregunta tiene relación con la anterior y se concluye

que, todos los usuarios actualmente pertenecen al sector económicamente

activo.

13%

36%31%

9%
11%

0% 0% 15-25

26-35

36-45

46-55

56-65

66-75

76-85

181

Pregunta Nº 1.- ¿Cuál fue la razón por la que eligió esta agencia de viajes?

Pregunta # 1 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Experiencia 21 49

Recomendación 11 25

Precios 3 6

Publicidad 2 5

Ubicación 6 15

Otros 0 0

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 1 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo con los datos recolectados en las encuestas se

concluye que, el 49% (21 personas) visitan la agencia por la experiencia, ya que

anteriormente adquirieron un producto o servicio y los resultados fueron buenos.

Por otra parte tenemos que el 25% (11 personas) visitan la agencia por

recomendación de familiares o amigos. Así mismo el 15% (6 personas) acuden

a la agencia porque está ubicada en un sector de fácil acceso. El 6% (3 personas)

visitan la agencia por los precios que oferta y un 5% (3 personas) por la

publicidad, deduciendo que no se le ha dado mayor importancia a la difusión y

promoción de la empresa.

Pregunta Nº 2.- Evalúe al personal que le atendió tomando en cuenta las

siguientes ponderaciones:

1 punto = Malo 2 puntos = Bueno 3 puntos = Excelente

49%

25%

6%

5%
15%

0% Experiencia

Recomendación

Precios

Publicidad

Ubicación

Otros

182

a) El agente de ventas es amable y de mucha ayuda

Pregunta # 2 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 3 6

Bueno 6 13

Excelente 35 81

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 2, literal a de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a los 43 encuestados se establece que, el 81% (35

personas) indica que la atención por parte del agente de viajes fue amable y de

mucha ayuda calificando su servicio como excelente, el 13% (6 personas) opina

que el servicio fue bueno y en menor parte el 6% (3 personas) indica que el

servicio fue malo.

b) El agente atendió todas mis necesidades

Pregunta # 2, literal b de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 4 9

Bueno 10 24

Excelente 29 67

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

6%
13%

81%

Malo Bueno Excelente

183

Pregunta # 2, literal b de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a los 43 encuestados se establece que, el 67% (29

personas) manifiestan que atendieron todas sus necesidades con respecto al

producto o servicio adquirido por parte del agente de viajes. El 24% (10

personas) señalan que el servicio fue bueno, y el 9% (4 personas) opinan que el

servicio fue malo y no atendieron todas sus necesidades.

c) El agente me brindó toda la información necesaria

Pregunta # 2, literal c de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 3 78

Bueno 7 16

Excelente 33 76

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 2, literal c de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

9%

24%

67%

Malo Bueno Excelente

8%

16%

76%

Malo Bueno Excelente

184

Interpretación: De acuerdo a la encuesta aplicada a 43 usuarios, se determina

que, el 76% (33 personas) asegura que el servicio fue excelente y que el agente

de viajes le brindó toda la información necesaria. El 16% (7 personas) opinan

que el servicio fue bueno, y el 8% (3 personas) opinan que el servicio fue malo y

que el agente no brindó la información necesaria.

d) El agente está bien informado de todos los servicios que la agencia

ofrece

Pregunta # 2, literal d de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 1 3

Bueno 12 27

Excelente 30 70

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta #2, literal d de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: Según la encuesta aplicada a 43 usuarios, se establece que, el

70% (30 personas) señalan que el agente de viajes está bien informado de los

productos y servicios que la agencia ofrece. Por el contario el 27% (18 personas)

opinan que aún les falta información. Y tan solo el 3% (2 personas) expresa que

el servicio fue malo y que el agente de viajes no está bien informado de los

servicios y productos.

3%

27%

70%

Malo Bueno Excelente

185

e) La presentación personal del agente de viajes es adecuada.

Pregunta # 2, literal e de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 1 3

Bueno 8 18

Excelente 34 79

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 2, literal e de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De la encuesta aplicada a 43 usuarios, el 79% (34 personas)

manifiestan que la presentación personal del agente de viajes es excelente. Por

otra parte, el 18% (8 personas) opina que aún les falta mejorar su imagen y

presentación personal. Y tan solo el 3% (1 personas) expresaron que la

presentación personal del agente de viajes no era la adecuada para laborar.

Pregunta Nº 3.- ¿Qué tipo de producto adquirió en la agencia de viajes?

Pregunta # 3 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

3%

18%

79%

Malo Bueno Excelente

36%

10%18%

0%

2%

4%

9%

2% 19%

0%
Pasajes aéreos
Tours nacionales
Tours internacionales
Seguro de viajes
Renta de autos
Reserva de hoteles
Asesoría en visas
Traslados
Información
Otros

186

Pregunta # 3 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Pasajes aéreos 15 36

Tours nacionales 4 10

Tours internacionales 8 18

Seguro de viajes 0 0

Renta de autos 1 2

Reserva de hoteles 2 4

Asesoría en visas 4 9

Traslados 1 2

Información 8 19

Otros 0 0

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a la encuesta aplicada a 43 usuarios, se concluye

que, el 36% (15 personas) adquieren pasajes aéreos, mientras que el 19% (8

personas) visitan la agencia solo para solicitar información; de igual manera, el

18% (8 personas) contratan tours internacionales y el 10% (4 personas)

contratan tours nacionales. Seguidamente el 9% (4 personas) acuden a la

agencia para recibir asesoría en trámites de visa. El 4% (2 personas) realizan

reservas de hoteles sea dentro y fuera del país. Por último pero no menos

importante, el 2% (1 persona) visitan la agencia para rentar autos en el exterior

y también el 2% (1 persona) realizan traslados desde el aeropuerto al hotel y

viceversa.

Pregunta Nº 4.- Tomando en cuenta su respuesta en base a la pregunta

anterior. ¿Cuál de los siguientes enunciados usaría para describir al

producto?

Pregunta # 4 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Insatisfecho 0 0

Satisfecho 15 36

Muy Satisfecho 28 64

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

187

Pregunta # 4 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: Según la encuesta aplicada a 43 usuarios se deduce que, el

64% (28 personas) están muy satisfechas con el producto o servicio adquirido,

mientras que el 36 % (15 personas) están satisfechas con el producto o servicio,

lo que indica que la agencia puede implementar acciones que permitan

incrementar la satisfacción mejorando así la calidad del producto o servicio y la

experiencia de compra.

Pregunta Nº 5.- ¿Qué factores toma usted en cuenta al momento de adquirir

un producto en la agencia de viajes? Indique los dos más relevantes.

Pregunta # 5 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Exclusividad del producto 3 7

Ofertas y promociones 15 34

Garantía 7 16

Recomendación 4 9

Calidad de atención y servicio
al cliente 15 34

Otros 0 0

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

0%

36%

64%

Insatisfecho

Satisfecho

Muy Satisfecho

188

Pregunta # 5 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: En función a las encuestas aplicadas a 43 usuarios, se concluye

que, los dos factores más relevantes tomados en cuenta por los usuarios al

momento de adquirir un producto o servicio en la agencia son, con el 34% (30

personas) respectivamente, la calidad de atención y servicio al cliente así como

las ofertas y promociones brindadas por la agencia, deduciendo así que los

usuarios no solo visitan la empresa para comprar un producto sino que también

es muy importante la calidad de atención que puedan recibir por parte del agente

de viajes. La garantía, con el 16% (7 personas) es un factor determinante para

los usuarios al momento de adquirir un producto o servicio, ya que si existe

alguna falta de conformidad con lo adquirido, el agente de viajes podrá responder

por ello. El 9% (4 personas) adquieren el producto o servicio por recomendación

de amigos y familiares, y el 7% (3 personas) toman en cuenta que el producto o

servicio sea exclusivo.

Pregunta Nº 6.- Estaría usted dispuesto a adquirir un producto o servicio si

la agencia de viajes lo hiciera a través de una página web.

Pregunta # 6 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Sí 21 88

No 5 12

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

7%

34%

16%
9%

34%

0%
Exclusividad del producto

Ofertas y promociones

Garantía

Recomendación

Calidad de atención y
servicio al cliente
Otros

189

Pregunta # 6 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a las encuestas realizas a 43 usuarios, el 88% (21

personas) si estarían dispuestos a adquirir un producto o servicio si la agencia

tuviera una página web, y el 12 % (5 personas) preferirían seguir comprando sus

productos por la agencia tradicional, debido a que le dan mayor importancia a

los valores relacionados con el servicio, el asesoramiento y la atención

personalizada.

Pregunta Nº 7.- ¿Qué facilidades de pago le ofrece la agencia de viajes?

Pregunta # 7 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Efectivo 14 32

Tarjeta de crédito 15 37

Transferencia bancaria 9 20

Cheque 5 11

Otros 0 0

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 7 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

88%

12%

Sí No

32%

37%

20%

11%

0%

Efectivo

Tarjeta de crédito

Transferencia bancaria

Cheque

Otros

190

Interpretación: De las 43 personas encuestadas, el 37% (15 personas) compran

los productos con una tarjeta de crédito, el 32% (14 personas) lo hacen en

efectivo, el 20% (9 personas) por medio de una transferencia bancaria y un

porcentaje menor del 11% (5 personas) a través de cheques. Con esto se hace

evidente la pregunta de las preferencias de los usuarios al desear adquirir un

producto vía online ya que el pago se lo realiza con tarjeta de crédito. Al momento

de realizar la encuesta se pudo evidenciar que un porcentaje de usuarios

desconocía las facilidades de pago de la agencia, haciendo evidente la falta de

información por parte del personal de la empresa hacia el usuario.

Pregunta Nº 8.- ¿Recomendaría esta agencia a familiares o amigos? En

caso de que su respuesta sea negativa especifique el porqué.

Pregunta # 8 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Sí 43 100

No 0 0

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 8 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a la encuesta aplicada a 43 usuarios, se concluye

que, el 100% de los encuestados están de acuerdo con la atención, servicio y

los productos que ofrecen, es por ello que, recomendarían la agencia de viajes

a sus familiares o amigos.

100%

0%

SÍ No

191

Pregunta Nº 9.- En general, ¿cómo calificaría la calidad de su experiencia

en relación a la atención y servicio al cliente?

Pregunta # 9 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Muy Satisfecho 28 66

Satisfecho 14 33

Insatisfecho 1 1

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 9 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De la encuesta aplicada a 43 usuarios se concluye que el 66%

(28 personas) están muy satisfechos con la atención y servicio al cliente brindado

por la agencia. Por otra parte, el 33% (14 personas) están satisfechos con la

calidad de su experiencia en relación a la atención y servicio al cliente, lo que

indica que la agencia tiene que desarrollar e implementar acciones y estrategias

para mejorar y ofrecer servicios de calidad para alcanzar la categoría de muy

satisfecho. Por último, tan solo el 1% (1 persona) manifiesta que la prestación

del servicio no satisface sus necesidades y expectativas.

Pregunta Nº 10.- ¿Tiene usted alguna sugerencia para mejorar los servicios

o productos en la agencia de viajes?

Interpretación: De la encuesta aplicada a 43 usuarios de la agencia de viajes

Atlantis Travel se deduce las siguientes sugerencias o recomendaciones:

66%

33%

1%

Muy Satisfecho Satisfecho Insatisfecho

192

Pregunta # 10 de encuesta dirigida a usuarios

RESPUESTAS NÚMERO DE USUARIOS PORCENTAJE

Ninguna sugerencia 33 121

Ofrecer promociones semana-
les y mensuales 4 16

Publicitar los productos o servi-
cios vía email y redes sociales 2 7

Mejorar el servicio al cliente 1 5

Crear una página web para ad-
quirir los productos 2 7

TOTAL 43 156
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 10 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

AGENCIA DE VIAJES IATA TURISALV

Género

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Género de usuarios encuestados

GÉNERO NÚMERO DE USUARIOS PORCENTAJE

Masculino 29 42

Femenino 35 58

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

78%

10%

5%3%
4%

Ninguna sugerencia

Ofrecer promociones semanales y mensuales

Publicitar los productos o servicios vía email y redes sociales

Mejorar el servicio al cliente

Crear una página web para adquirir los productos

193

Género de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De la encuesta aplicada a 60 usuarios, el 58% (35 personas)

son del género femenino y el 11% (29 personas) corresponden al género

masculino. Se puede apreciar que existe una diferencia del 16% mayor de

mujeres con respecto a los hombres.

Lugar de procedencia

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Lugar de procedencia de usuarios encuestados

LUGAR DE PROCEDENCIA NÚMERO DE USUARIOS PORCENTAJE

Loja 28 46

Catamayo 8 13

Zamora 7 12

Cariamanga 4 6

Machala 4 6

Yantzaza 4 6

Zapotillo 2 3

Alamor 2 3

Lago Agrio 2 3

Celica 1 2

TOTAL 60 99
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

42%

58%

Masculino Femenino

194

Lugar de procedencia de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De 60 personas encuestadas, el porcentaje más representativo

está conformado por usuarios procedentes del cantón Loja con el 46% (28

personas). Posteriormente con el 13% (8 personas) del cantón Catamayo, el

12% (7 personas) de Zamora y el 4% (2 personas) del cantón Gonzanamá. Con

el 6% (4 personas) cada uno, usuarios procedentes de Cariamanga, de la ciudad

de Machala y del cantón Yantzaza. Con el 3% (2 personas) cada uno, personas

procedentes de Zapotillo, Alamor y Lago agrio. Por último con un 2% (1 persona)

proveniente de Celica. Así se concluye que la mayoría de usuarios encuestados

que acuden a la agencia de viajes Turisalv pertenecen al sector local, ya que su

punto de residencia es el cantón Loja.

Nivel de preparación

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Nivel de preparación de usuarios encuestados

NIVEL DE PREPARACIÓN NÚMERO DE USUARIOS PORCENTAJE

Primaria 4 6

Secundaria 11 19

Pregrado 41 69

Postgrado 4 6

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

46%

13%

12%

6%

6%

6%

3%
3%3%2%

Loja

Catamayo

Zamora

Cariamanga

Machala

Yantzaza

Zapotillo

Alamor

Lago Agrio

Celica

195

Nivel de preparación de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De las 60 encuestas aplicadas, se determina que, el 69% (41

personas) tienen un nivel de preparación universitaria, el 19% (11 personas) son

bachilleres y el 6% (4 personas) cuentan con una maestría y el 6% tienen

educación primaria. Por lo tanto, se concluye que la mayoría de usuarios que

visitan la agencia pertenecen al sector económicamente activo.

Edad

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Edad de los usuarios encuestados

EDAD NÚMERO DE USUARIOS PORCENTAJE

15-25 14 24

26-35 22 36

36-45 11 19

46-55 11 18

56-65 2 3

66-75 0 0

76-85 0 0

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

6%

19%

69%

6%
Primaria

Secundaria

Pregrado

Postgrado

196

Edad de los usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De las 60 encuestas aplicadas, se determina que, el 36% (22

personas) tiene entre 26 y 35 años de edad, seguidos por un 24% (15 personas)

entre 15 y 25 años, el 19% (11 personas) entre 36 a 45 años, el 18% (11

personas) entre 46 y 55 años y el 3% (2 personas) restante entre 56 y 65 años.

Por tanto, esta pregunta tiene relación con la anterior y se concluye que, todos

los usuarios actualmente pertenecen al sector económicamente activo.

Pregunta Nº 1.- ¿Cuál fue la razón por la que eligió esta agencia de viajes?

Pregunta # 1 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Experiencia 7 12

Recomendación 21 35

Precios 3 5

Publicidad 8 13

Ubicación 21 35

Otros 0 0

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

24%

36%

19%

18%

3%
0%0% 15-25

26-35

36-45

46-55

56-65

66-75

76-85

197

Pregunta # 1 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo con los datos recolectados en las encuestas se

concluye que, el 35% (21 personas) visitan la agencia por recomendación de

familiares o amigos y así mismo el 35% (21 personas) por la ubicación. Por otra

parte tenemos que el 13% (8 personas) visitan la agencia por la difusión de la

agencia, el 12% (7 personas) por la experiencia que tienen con la agencia. El 5%

(3 personas) visitan la agencia por los precios que oferta.

Pregunta Nº 2.- Evalúe al personal que le atendió tomando en cuenta las

siguientes ponderaciones:

1 punto = Malo 2 puntos = Bueno 3 puntos = Excelente

a) El agente de ventas es amable y de mucha ayuda

Pregunta # 2 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 0 6

Bueno 9 15

Excelente 51 85

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

12%

35%

5%
13%

35%

0%

Experiencia
Recomendación
Precios
Publicidad
Ubicación
Otros

198

Pregunta # 2, literal a de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a los 60 encuestados se establece que, el 85% (51

personas) indica que la atención por parte del agente de viajes fue amable y de

mucha ayuda calificando su servicio como excelente, el 15% (9 personas) opina

que el servicio fue bueno.

b) El agente atendió todas mis necesidades

Pregunta # 2, literal b de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 0 0

Bueno 13 22

Excelente 47 78

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 2, literal b de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

0%

15%

85%

Malo Bueno Excelente

0%

22%

78%

Malo Bueno Excelente

199

Interpretación: De acuerdo a los 60 encuestados se establece que, el 78% (47

personas) manifiestan que atendieron todas sus necesidades con respecto al

producto o servicio adquirido por parte del agente de viajes, y el 22% (13

personas) señalan que el servicio fue bueno.

c) El agente me brindó toda la información necesaria

Pregunta # 2, literal c de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 0 0

Bueno 14 24

Excelente 46 76

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 2, literal c de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a la encuesta aplicada a 60 usuarios, se determina

que, el 76% (46 personas) asegura que el servicio fue excelente y que el agente

de viajes le brindó toda la información necesaria y el 24% (14 personas) opinan

que el servicio fue malo y que el agente no brindó la información necesaria.

d) El agente está bien informado de todos los servicios que la agencia

ofrece

Pregunta # 2, literal d de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 0 0

Bueno 13 21

Excelente 47 79

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

0%

24%

76%

Malo Bueno Excelente

200

Pregunta #2, literal d de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: Según la encuesta aplicada a 60 usuarios, se establece que, el

79% (47 personas) señalan que el agente de viajes está bien informado de los

productos y servicios que la agencia ofrece. Por el contario el 21% (13 personas)

opinan que aún les falta información.

e) La presentación personal del agente de viajes es adecuada.

Pregunta # 2, literal e de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 0 0

Bueno 6 10

Excelente 54 90

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 2, literal e de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

0%

21%

79%

Malo Bueno Excelente

0%

10%

90%

Malo Bueno Excelente

201

Interpretación: De la encuesta aplicada a 60 usuarios, el 90% (54 personas)

manifiestan que la presentación personal del agente de viajes es excelente y el

10% (6 personas) opina que aún les falta mejorar su imagen y presentación

personal.

Pregunta Nº 3.- ¿Qué tipo de producto adquirió en la agencia de viajes?

Pregunta # 3 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Pasajes aéreos 16 27

Tours nacionales 4 7

Tours internacionales 11 19

Seguro de viajes 4 6

Renta de autos 2 3

Reserva de hoteles 3 5

Asesoría en visas 11 18

Traslados 2 2

Información 5 9

Otros 2 4

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 3 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a la encuesta aplicada a 60 usuarios, se concluye

que, el 27% (16 personas) adquieren pasajes aéreos, mientras que el 19% (11

personas) visitan la agencia para contratar tours internacionales. El 18% (11

personas) reciben asesoría en visas. El 9% (5 personas) solicitan información; el

7% (4 personas) contratan tours nacionales. El 6% (4 personas) adquieren un

27%

7%

19%6%
2%

5%

18%

3% 9%
4%

Pasajes aéreos

Tours nacionales

Tours internacionales

Seguro de viajes

Renta de autos

Reserva de hoteles

Asesoría en visas

Traslados

Información

Otros

202

seguro de viajes. El 5% (3 personas) realizan reservas de hoteles sea dentro y

fuera del país. El 4% (2 personas) adquieren otros servicios como

confirmaciones de vuelo, y con el 3% (2 persona) visitan la agencia para rentar

autos en el exterior y también el 3% (2 persona) realizan traslados desde el

aeropuerto al hotel y viceversa.

Pregunta Nº 4.- Tomando en cuenta su respuesta en base a la pregunta

anterior. ¿Cuál de los siguientes enunciados usaría para describir al

producto?

Pregunta # 4 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Insatisfecho 0 0

Satisfecho 27 45

Muy Satisfecho 33 55

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 4 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: Según la encuesta aplicada a 60 usuarios se deduce que, el

55% (33 personas) están muy satisfechas con el producto o servicio adquirido,

mientras que el 45 % (27 personas) están satisfechas con el producto o servicio,

lo que indica que la agencia puede implementar acciones que permitan

incrementar la satisfacción mejorando así la calidad del producto o servicio y la

experiencia de compra.

0%

45%

55%

Insatisfecho

Satisfecho

Muy Satisfecho

203

Pregunta Nº 5.- ¿Qué factores toma usted en cuenta al momento de adquirir

un producto en la agencia de viajes? Indique los dos más relevantes.

Pregunta # 5 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Exclusividad del producto 4 7

Ofertas y promociones 20 33

Garantía 9 15

Recomendación 11 18

Calidad de atención y ser-
vicio al cliente 16 27

Otros 0 0

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 5 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: En función a las encuestas aplicadas a 60 usuarios, se concluye

que, los dos factores más relevantes tomados en cuenta por los usuarios al

momento de adquirir un producto o servicio en la agencia son, con el 33% (20

personas) las ofertas y promociones brindadas por la agencia, y con el 27%(16

personas) la calidad de atención y servicio al cliente. El 18% (11 personas)

adquieren el producto o servicio por recomendación de amigos y familiares. La

garantía, con el 15% (9 personas) es un factor determinante para los usuarios al

momento de adquirir un producto o servicio, ya que si existe alguna falta de

conformidad con lo adquirido, el agente de viajes podrá responder por ello, y el

7% (3 personas) toman en cuenta que el producto o servicio sea exclusivo.

7%

33%

15%

18%

27%

0%
Exclusividad del producto

Ofertas y promociones

Garantía

Recomendación

Calidad de atención y
servicio al cliente
Otros

204

Pregunta Nº 6.- Estaría usted dispuesto a adquirir un producto o servicio si

la agencia de viajes lo hiciera a través de una página web.

Pregunta # 6 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Sí 46 76

No 14 24

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 6 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a las encuestas realizas a 60 usuarios, el 76% (46

personas) si estarían dispuestos a adquirir un producto o servicio si la agencia

tuviera una página web, y el 24 % (14 personas) preferirían seguir comprando

sus productos por la agencia tradicional, debido a que le dan mayor importancia

a los valores relacionados con el servicio, el asesoramiento y la atención

personalizada.

Pregunta Nº 7.- ¿Qué facilidades de pago le ofrece la agencia de viajes?

Pregunta # 7 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Efectivo 21 35

Tarjeta de crédito 21 35

Transferencia bancaria 11 18

Cheque 7 12

Otros 0 0

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

76%

24%

Sí No

205

Pregunta # 7 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De las 60 personas encuestadas, el 35% (21 personas) compran

los productos con una tarjeta de crédito y también el 35% (21 personas) lo hacen

en efectivo. El 18% (11 personas) por medio de una transferencia bancaria y un

porcentaje menor del 12% (7 personas) a través de cheques. Con esto se hace

evidente la pregunta de las preferencias de los usuarios al desear adquirir un

producto vía online ya que el pago se lo realiza con tarjeta de crédito. Al momento

de realizar la encuesta se pudo evidenciar que un porcentaje de usuarios

desconocía las facilidades de pago de la agencia, haciendo evidente la falta de

información por parte del personal de la empresa hacia el usuario.

Pregunta Nº 8.- ¿Recomendaría esta agencia a familiares o amigos? En

caso de que su respuesta sea negativa especifique el porqué.

Pregunta # 8 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Sí 60 100

No 0 0

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

35%

35%

18%

12%

0%

Efectivo

Tarjeta de crédito

Transferencia bancaria

Cheque

Otros

206

Pregunta # 8 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a la encuesta aplicada a 60 usuarios, se concluye

que, el 100% de los encuestados están de acuerdo con la atención, servicio y

los productos que ofrecen, es por ello que, recomendarían la agencia de viajes

a sus familiares o amigos.

Pregunta Nº 9.- En general, ¿cómo calificaría la calidad de su experiencia

en relación a la atención y servicio al cliente?

Pregunta # 9 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Muy Satisfecho 38 63

Satisfecho 22 37

Insatisfecho 0 0

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 9 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

100%

0%

SÍ No

63%

37%

0%

Muy Satisfecho

Satisfecho

Insatisfecho

207

Interpretación: De la encuesta aplicada a 60 usuarios se concluye que el 63%

(38 personas) están muy satisfechos con la atención y servicio al cliente brindado

por la agencia, y el 37% (22 personas) están satisfechos con la calidad de su

experiencia en relación a la atención y servicio al cliente, lo que indica que la

agencia tiene que desarrollar e implementar acciones y estrategias para mejorar

y ofrecer servicios de calidad para alcanzar la categoría de muy satisfecho.

Pregunta Nº 10.- ¿Tiene usted alguna sugerencia para mejorar los servicios

o productos en la agencia de viajes?

Interpretación: De la encuesta aplicada a 60 usuarios de la agencia de viajes

Atlantis Travel se deduce las siguientes sugerencias o recomendaciones:

Pregunta # 10 de encuesta dirigida a usuarios

RESPUESTAS NÚMERO DE USUARIOS PORCENTAJE

Ninguna 45 75

Sacar ofertas y promociones 4 6

Publicitar más los productos por
medio de redes sociales 3 5

Capacitar al personal para res-
ponder a todas las dudas del
cliente 2 4

Crear una página web para ad-
quirir los productos 4 6

Promocionar nuevos destinos tu-
rísticos 2 4

TOTAL 60 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

208

Pregunta # 10 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

AGENCIA DE VIAJES IATA VILCATUR

Género

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Género de usuarios encuestados

GÉNERO NÚMERO DE USUARIOS PORCENTAJE

Masculino 33 45

Femenino 37 55

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Género de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

75%

6%

5%
4%

6%4%

Ninguna
Sacar ofertas y promociones
Publicitar más los productos por medio de redes sociales
Capacitar al personal para responder a todas las dudas del cliente
Crear una página web para adquirir los productos
Promocionar nuevos destinos turísticos

45%

55%

Masculino Femenino

209

Interpretación: De la encuesta aplicada a 68 usuarios, el 55% (37 personas)

son del género femenino y el 45% (33 personas) corresponden al género

masculino. Se puede apreciar que existe una diferencia del 10% mayor de

mujeres con respecto a los hombres.

Lugar de procedencia

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Lugar de procedencia de usuarios encuestados

LUGAR DE PROCEDENCIA NÚMERO DE USUARIOS PORCENTAJE

Loja 53 78

Saraguro 2 3

Puyango 1 2

Macará 1 2

Catamayo 1 2

Cariamanga 1 1

Zamora 2 3

Cuenca 1 1

Quito 3 4

Perú 2 3

Argentina 1 1

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Lugar de procedencia de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

78%

3%

2%

2%
2%

1%

3%

1%

4%
3%

1%
Loja

Saraguro

Puyango

Macará

Catamayo

Cariamanga

Zamora

Cuenca

Quito

Perú

Argentina

210

Interpretación: De 68 personas encuestadas, el porcentaje más representativo

está conformado por usuarios procedentes del cantón Loja con el 78% (53

personas). Posteriormente tenemos, con el 4% (3 personas) de la ciudad de

Quito, con el 3% (2 personas) cada uno, usuarios procedentes del cantón

Saraguro, del cantón Zamora y del país Perú. Con el 2% (una persona) cada

uno, del cantón Puyango, Catamayo y Macará. Con el 1% (1 persona) cada uno,

del cantón Cariamanga, de la ciudad de Cuenca y del país Argentina. Así se

concluye que, la mayoría de usuarios encuestados que acuden a la agencia de

viajes Vilcatur pertenecen al sector local, ya que su punto de residencia es el

cantón Loja.

Nivel de preparación

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Nivel de preparación de usuarios encuestados

NIVEL DE PREPARACIÓN NÚMERO DE USUARIOS PORCENTAJE

Primaria 2 3

Secundaria 15 22

Pregrado 39 58

Postgrado 12 17

TOTAL 68 99
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Nivel de preparación de usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De las 68 encuestas aplicadas, se determina que, el 58% (39

personas) tienen un nivel de preparación universitaria, el 22% (15 personas) son

bachillere, el 17% (12 personas) cuentan con una maestría, y el 3%(2personas)

3%

22%

58%

17% Primaria

Secundaria

Pregrado

Postgrado

211

tienen educación primaria. Por lo tanto, se concluye que la mayoría de usuarios

que visitan la agencia pertenecen al sector económicamente activo.

Edad

De acuerdo a la aplicación de las encuestas se obtuvo los siguientes resultados

Edad de los usuarios encuestados

EDAD NÚMERO DE USUARIOS PORCENTAJE

15-25 13 19

26-35 16 24

36-45 19 28

46-55 8 11

56-65 11 16

66-75 1 2

76-85 0 0

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Edad de los usuarios encuestados

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De las 68 encuestas aplicadas, se determina que, el 28% (19

personas) tiene entre 36 y 45 años de edad, seguidos por un 24% (16 personas)

en el rango de 26 a 35 años, con el 19% (13 personas) entre 15 y 25 años, el

16% (11 personas) entre 56 y 65 años, el 11% (8 personas) en el rango de 46 y

55 años, y el 2% (1 persona) entre 66 y 75 años. Por tanto, esta pregunta tiene

relación con la anterior y se concluye que, todos los usuarios actualmente

pertenecen al sector económicamente activo.

19%

24%

28%

11%

16%

2% 0% 15-25

26-35

36-45

46-55

56-65

66-75

76-85

212

Pregunta Nº 1.- ¿Cuál fue la razón por la que eligió esta agencia de viajes?

Pregunta # 1 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Experiencia 23 33

Recomendación 29 43

Precios 4 5

Publicidad 3 5

Ubicación 7 11

Otros 2 3

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 1 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo con los datos recolectados en las encuestas se

concluye que, el 43% (29 personas) visitan la agencia por recomendación de

familiares o amigos. Por otra parte tenemos que el 33% (23 personas) visitan la

agencia por la experiencia, ya que anteriormente adquirieron un producto o

servicio y los resultados fueron buenos. Así mismo el 11% (7 personas) acuden

a la agencia porque está ubicada en un sector de fácil acceso. El 5% (4 personas)

visitan la agencia por los precios que oferta y un 5% (3 personas) por la

publicidad, deduciendo que no se le ha dado mayor importancia a la difusión y

promoción de la empresa, y el 3% (2 personas) visitan la agencia por la buena

calidad de atención.

Pregunta Nº 2.- Evalúe al personal que le atendió tomando en cuenta las

siguientes ponderaciones:

1 punto = Malo 2 puntos = Bueno 3 puntos = Excelente

33%

43%

5%
5%

11%
3%

Experiencia
Recomendación
Precios
Publicidad
Ubicación
Otros

213

a) El agente de ventas es amable y de mucha ayuda

Pregunta # 2 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 0 0

Bueno 5 7

Excelente 63 93

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 2, literal a de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a los 68 encuestados se establece que, el 93% (63

personas) indica que la atención por parte del agente de viajes fue amable y de

mucha ayuda calificando su servicio como excelente y el 7% (5 personas) opina

que el servicio fue bueno.

b) El agente atendió todas mis necesidades

Pregunta # 2, literal b de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 0 0

Bueno 18 27

Excelente 50 73

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

0%

7%

93%

Malo Bueno Excelente

214

Pregunta # 2, literal b de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a los 68 encuestados se establece que, el 73% (50

personas) manifiestan que atendieron todas sus necesidades con respecto al

producto o servicio adquirido por parte del agente de viajes y el 27% (18

personas) señalan que el servicio fue bueno.

c) El agente me brindó toda la información necesaria

Pregunta # 2, literal c de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 0 0

Bueno 19 28

Excelente 49 72

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 2, literal c de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

0%

27%

73%

Malo Bueno Excelente

0%

28%

72%

Malo Bueno Excelente

215

Interpretación: De acuerdo a la encuesta aplicada a 68 usuarios, se determina

que, el 72% (49 personas) asegura que el servicio fue excelente y que el agente

de viajes le brindó toda la información necesaria y el 28% (19 personas) opinan

que el servicio fue bueno.

d) El agente está bien informado de todos los servicios que la agencia

ofrece

Pregunta # 2, literal d de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 0 0

Bueno 13 19

Excelente 55 81

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta #2, literal d de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: Según la encuesta aplicada a 48 usuarios, se establece que, el

81% (55 personas) señalan que el agente de viajes está bien informado de los

productos y servicios que la agencia ofrece. Por el contario el 19% (13 personas)

opinan que aún les falta información.

e) La presentación personal del agente de viajes es adecuada.

Pregunta # 2, literal e de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Malo 0 0

Bueno 8 12

Excelente 60 88

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

0%

19%

81%

Malo Bueno Excelente

216

Pregunta # 2, literal e de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De la encuesta aplicada a 68 usuarios, el 88% (59 personas)

manifiestan que la presentación personal del agente de viajes es excelente. Por

otra parte, el 12% (8 personas) opina que aún les falta mejorar su imagen y

presentación personal para laborar en la empresa.

Pregunta Nº 3.- ¿Qué tipo de producto adquirió en la agencia de viajes?

Pregunta # 3 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Pasajes aéreos 22 35

Tours nacionales 4 6

Tours internacionales 7 11

Seguro de viajes 3 5

Renta de autos 2 1

Reserva de hoteles 2 2

Asesoría en visas 11 19

Traslados 4 1

Información 12 19

Otros 1 1

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

0%

12%

88%

Malo Bueno Excelente

217

Pregunta # 3 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a la encuesta aplicada a 68 usuarios, se concluye

que, se concluye que, el 35% (22 personas) terminan adquiriendo pasajes

aéreos, mientras que el 19% (12 personas) visitan la agencia solo para solicitar

información; de igual manera, el 19% (11 personas) reciben asesoría en visas,

el 11% (7 personas) contratan tours internacionales y el 6% (4 personas)

contratan tours nacionales. El 5% (3 personas) contratan un seguro de viajes, el

2% (2 personas) llegan a la agencia para realizar reservas de hoteles sea dentro

o fuera del país, por último, 3 personas con el 1% respectivamente visitan la

agencia para realizar renta de autos en el exterior, traslados desde el aeropuerto

al hotel y viceversa, y otros que especifican que van a la agencia para realizar

proformas de reservas de vuelo y de hotel.

Con esto concluimos que, la mayoría de personas que visitan la agencia de

viajes acaban contratando o adquiriendo algún producto o servicio y solo el 19%

de los usuarios van por información, lo que nos indica que, mediante una

estrategia podemos conseguir que ese porcentaje de visitas se conviertan en

ventas.

35%

6%
11%5%

1%
2%

19%

1%
19%

1% Pasajes aéreos
Tours nacionales
Tours internacionales
Seguro de viajes
Renta de autos
Reserva de Hoteles
Asesoría en visas
Traslados
Información
Otros

218

Pregunta Nº 4.- Tomando en cuenta su respuesta en base a la pregunta

anterior. ¿Cuál de los siguientes enunciados usaría para describir al

producto?

Pregunta # 4 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Insatisfecho 0 0

Satisfecho 37 55

Muy Satisfecho 31 45

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 4 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: Según la encuesta aplicada a 68 usuarios se deduce que, el

55% (37 personas) están muy satisfechas con el producto o servicio adquirido,

mientras que el 45 % (31 personas) están satisfechas con el producto o servicio,

lo que indica que la agencia puede implementar acciones que permitan

incrementar la satisfacción mejorando así la calidad del producto o servicio y la

experiencia de compra.

0%

55%

45%

Insatisfecho Satisfecho Muy Satisfecho

219

Pregunta Nº 5.- ¿Qué factores toma usted en cuenta al momento de adquirir

un producto en la agencia de viajes? Indique los dos más relevantes.

Pregunta # 5 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Exclusividad del producto 2 3

Ofertas y promociones 27 40

Garantía 15 22

Recomendación 5 7

Calidad de atención y servi-
cio al cliente 19 28

Otros 0 0

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 5 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: En función a las encuestas aplicadas a 68 usuarios, se concluye

que, el factor más relevante tomado en cuenta por los usuarios al momento de

adquirir un producto o servicio con el 40% (27 personas) son las ofertas y

promociones brindadas por la agencia, lo que indica que la agencia ha sabido

utilizar correctamente la promoción como estrategia creativa para captar nuevos

clientes y motivarlos a regresar. De igual manera, el 28% (19 personas) no solo

visitan la agencia por las ofertas y promociones sino porque también es muy

importante la calidad de atención brindada por el agente de viajes. La garantía,

con el 22% (15 personas) es un factor determinante para los usuarios al

momento de adquirir un producto o servicio, ya que si existe alguna falta de

conformidad con lo adquirido, el agente de viajes podrá responder por ello. El

3%

40%

22%

7%

28%

0%
Exclusividad del producto

Ofertas y promociones

Garantía

Recomendación

Calidad de atención y
servicio al cliente
Otros

220

7% (5 personas) visitan la agencia por recomendación de amigos y familiares, lo

que indica que se debe poner énfasis en mejorar la estrategia de comunicación

de boca a boca, ya que, la mayoría de los usuarios a la hora de solicitar un

servicio lo hacen por medio de agencias recomendadas por conocidos suyos.

Por último, el 3% (2 personas) toman en cuenta que el producto o servicio sea

exclusivo.

Pregunta Nº 6.- Estaría usted dispuesto a adquirir un producto o servicio si

la agencia de viajes lo hiciera a través de una página web.

Pregunta # 6 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Sí 43 63

No 25 37

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 6 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a las encuestas realizas a 68 usuarios, el 63% (43

personas) si estarían dispuestos a adquirir un producto o servicio si la agencia

tuviera una página web, y el 37 % (25 personas) preferirían seguir comprando

sus productos por la agencia tradicional, debido a que le dan mayor importancia

a los valores relacionados con el servicio, el asesoramiento y la atención

personalizada.

63%

37%

SÍ No

221

Pregunta Nº 7.- ¿Qué facilidades de pago le ofrece la agencia de viajes?

Pregunta # 7 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Efectivo 34 50

Tarjeta de crédito 24 35

Transferencia bancaria 6 9

Cheque 4 6

Otros 0 0

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 7 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De las 68 personas encuestadas, el 50% (34 personas) compran

los productos en efectivo, el 35% (24 personas) lo hacen con una tarjeta de

crédito, el 9% (6 personas) por medio de una transferencia bancaria y un

porcentaje menor del 6% (4 personas) a través de cheques. Al momento de

realizar la encuesta se pudo evidenciar que un porcentaje de usuarios

desconocía las facilidades de pago de la agencia, haciendo evidente la falta de

información por parte del personal de la empresa hacia el usuario.

Pregunta Nº 8.- ¿Recomendaría esta agencia a familiares o amigos? En

caso de que su respuesta sea negativa especifique el porqué.

Pregunta # 8 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Sí 43 100

No 0 0

TOTAL 43 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

50%

35%

9%
6%

0%

Efectivo
Tarjeta de crédito
Transferencia bancaria
Cheque
Otros

222

Pregunta # 8 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Interpretación: De acuerdo a la encuesta aplicada a 68 usuarios, se concluye

que, el 100% de los encuestados están de acuerdo con la atención, servicio y

los productos que ofrecen, es por ello que, recomendarían la agencia de viajes

a sus familiares o amigos.

Pregunta Nº 9.- En general, ¿cómo calificaría la calidad de su experiencia

en relación a la atención y servicio al cliente?

Pregunta # 9 de encuesta dirigida a usuarios

RESPUESTA NÚMERO DE USUARIOS PORCENTAJE

Muy Satisfecho 35 51

Satisfecho 33 49

Insatisfecho 0 0

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

Pregunta # 9 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

100%

0%

SÍ No

51%

49%

0%

Muy Satisfecho

Satisfecho

Insatisfecho

223

Interpretación: De la encuesta aplicada a 68 usuarios se concluye que el 51%

(35 personas) están muy satisfechos con la atención y servicio al cliente brindado

por la agencia, y el 49% (33 personas) están satisfechos con la calidad de su

experiencia en relación a la atención y servicio al cliente, lo que indica que la

agencia tiene que desarrollar e implementar acciones y estrategias para mejorar

y ofrecer servicios de calidad para alcanzar la categoría de muy satisfecho.

Pregunta Nº 10.- ¿Tiene usted alguna sugerencia para mejorar los servicios

o productos en la agencia de viajes?

Interpretación: De la encuesta aplicada a 68 usuarios de la agencia de viajes

Vilcatur se deduce las siguientes sugerencias o recomendaciones:

Pregunta # 10 de encuesta dirigida a usuarios

RESPUESTAS NÚMERO DE USUARIOS PORCENTAJE

Ninguna 56 82

Agilidad en el servicio 2 3

Publicitar los productos por
medio de radio y televisión 2 3

Mejorar la atención y servicio al
cliente 2 3

Crear una página web para ad-
quirir los productos 2 3

El persona debe estar presente
en todo momento 2 3

Capacitar al personal para res-
ponder a todas las dudas del
cliente 2 3

TOTAL 68 100
Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

224

Pregunta # 10 de encuesta dirigida a usuarios

Fuente: Investigación Directa
Elaboración: Livia Paola Costa Toledo

82%

3%

3%
3%

3%
3%3%

Ninguna
Agilidad en el servicio
Publicitar los productos por medio de radio y televisión
Mejorar la atención y servicio al cliente
Crear una página web para adquirir los productos
El persona debe estar presente en todo momento
Capacitar al personal para responder a todas las dudas del cliente

	T-UIDE-0726

