

Estudio de Oferta

Turismo de Cantabria

Universidad de Cantabria
Grupo de I+D+i de Inteligencia de Marketing

SITUC

SISTEMA DE INFORMACIÓN
TURÍSTICA DE CANTABRIA

ÍNDICE

1. OBJETIVOS
2. METODOLOGÍA
3. CARACTERÍSTICAS DE LA MUESTRA
4. TECNOLOGÍAS DE COMUNICACIONES
5. FORMACIÓN Y COMERCIALIZACIÓN
6. PREFERENCIA Y USO DE LAS REDES SOCIALES
7. INNOVACION EN LA GESTIÓN DEL NEGOCIO
8. CONCLUSIONES

1. OBJETIVOS

1. Conocer la percepción de la situación del sector desde la óptica de los empresarios del sector
2. Evaluar la dotación tecnológica del sector turístico en Cantabria:
 - Página Web y venta online (comercio electrónico)
 - Redes sociales
 - Comunidades virtuales
3. Conocer las necesidades formativas del sector
4. Analizar el grado de asociacionismo del sector

2. METODOLOGÍA

- 1. Método de contacto: Mixto. Combinación de encuesta Web y telefónica**
- 2. Procedimiento de muestreo por conveniencia**
- 3. Tamaño de la muestra: 216 encuestas**
- 4. Fechas: Abril-mayo 2014**

3. CARACTERÍSTICAS DE LA MUESTRA

CARGO	Propietario	64,4%
	Gerente director	24,1%
	Responsable de establecimiento	11,6%
EDAD	27-40 años	24%
	41-54 años	51%
	55 años o más	25%
SEXO	Hombre	55%
	Mujer	45%
ESTUDIOS	Sin estudios	0,9%
	Primarios	13,4%
	Formación profesional	12%
	Bachiller	30,6%
	Universitarios medios	23,6%
	Universitarios superiores-posgrado	19,4%

3. CARACTERÍSTICAS DE LA MUESTRA

Tipo de establecimiento

Alojamientos rurales y hoteles, principal oferta de pernoctación de la muestra

3. CARACTERÍSTICAS DE LA MUESTRA

Tipo de establecimiento rural

Las posadas son el establecimiento rural más ofertado de la muestra, seguidas por las viviendas rurales.

La media del número de habitaciones de los establecimientos rurales es de 9 (17 en la muestra total)

3. CARACTERÍSTICAS DE LA MUESTRA

Tipo de hotel

Los hoteles más ofertados cuentan con tres y una estrella. En cambio, los de cinco estrellas son los menos numerosos.

3. CARACTERÍSTICAS DE LA MUESTRA

Municipio del establecimiento

Santillana del Mar y Santander son los municipios con mayor oferta turística de la muestra.

3. CARACTERÍSTICAS DE LA MUESTRA

Número de meses operativo

Más de la mitad de los establecimientos se encuentran operativos a lo largo de todo el año, siendo un grupo muy reducido los que operan durante pocos meses.

3. CARACTERÍSTICAS DE LA MUESTRA

Número de empleados

La mitad de los establecimientos son regentados por el empresario individual, mientras que la otra mitad se divide en subgrupos de varios trabajadores.

3. CARACTERÍSTICAS DE LA MUESTRA

Facturación fiscal

El 59,3% tiene una facturación inferior a 100.000€, mientras que el de menor porcentaje, con un 5,1%, presenta una facturación de más de 500.000€.

3. CARACTERÍSTICAS DE LA MUESTRA

Asociacionismo

La mayoría de establecimientos no pertenecen a ninguna, seguidos muy de cerca por los que se engloban dentro de la empresarial (destacan Asociación de Turismo Rural y Hostelería)

Existe buen nivel de satisfacción con la asociación (6,72 sobre 10)

3. CARACTERÍSTICAS DE LA MUESTRA

Certificación de calidad

La mayoría de los establecimientos no disponen de certificado de calidad.

3. CARACTERÍSTICAS DE LA MUESTRA

Certificación de calidad

Club de Calidad Cantabria Infinita y Q de Calidad Turística Española son los más repetidos entre los establecimientos cántabros.

3. CARACTERÍSTICAS DE LA MUESTRA

Nacionalidad principal de los clientes extranjeros

Los clientes británicos y franceses son los que más se alojan en los establecimientos ofertados.

La media del porcentaje de clientes que proceden del extranjero del total de la muestra es de 14,78%

4. TECNOLOGÍAS DE COMUNICACIONES

Acceso a internet

Acceso a Internet y Wifi son las tecnologías más instauradas en los establecimientos, seguidas por el Sistema de Localización GPS.

4. TECNOLOGÍAS DE COMUNICACIONES

Aplicaciones y programas de gestión

La mayoría de los establecimientos cuentan con página web del negocio y con dominio propio.

4. TECNOLOGÍAS DE COMUNICACIONES

Uso de internet

Presentar información de la oferta de servicios y ofrecer información de productos y actividades son las funciones por las que más se utiliza Internet.

5. FORMACION Y COMERCIALIZACION

Necesidades formativas

El Marketing Online (redes sociales, comunidades virtuales, etc.) es la principal necesidad formativa que existe.

5. FORMACION Y COMERCIALIZACION

Formación y participación en el mercado exterior

Los establecimientos no realizan apenas acciones dirigidas al mercado exterior.

5. FORMACION Y COMERCIALIZACION

Fuentes de información para la promoción

Las webs de recomendaciones especializadas y las institucionales son las más usadas para dar promoción a los negocios.

5. FORMACION Y COMERCIALIZACION

Otras fuentes de información para la promoción

Dentro de la categoría “otros medios”, los más usados para promoción son la venta online, las webs especializadas y las redes sociales.

6. PREFERENCIA Y USO DE REDES SOCIALES

Presencia en internet para la promoción

La mayoría de las empresas cuenta con perfil o cuenta en Internet.

6. PREFERENCIA Y USO DE REDES SOCIALES

Uso de redes sociales

Facebook, Twitter y Youtube se encuentran a la cabeza de las Redes Sociales por excelencia para la promoción.

6. PREFERENCIA Y USO DE REDES SOCIALES

Tiempo de uso de las redes sociales

La mayoría de las empresas llevan utilizando las redes sociales entre 1 y 3 años.

6. PREFERENCIA Y USO DE REDES SOCIALES

Intención de continuar usando las redes sociales

La mayoría de los establecimientos tiene la intención de seguir usando las redes sociales para promocionar su negocio

6. PREFERENCIA Y USO DE REDES SOCIALES

Expectativas sobre el uso de las redes sociales

Para las empresas turísticas les resulta de gran utilidad utilizar las redes sociales para promocionar el negocio y, por consiguiente, mejorar los resultados.

6. PREFERENCIA Y USO DE REDES SOCIALES

Esfuerzo en el uso de redes sociales

A las empresas les supone esfuerzo y no les resulta excesivamente sencillo el uso de las redes sociales para la promoción de su negocio.

6. PREFERENCIA Y USO DE REDES SOCIALES

Condiciones en el uso de las redes sociales

La mayoría de la empresas cuentan con los recursos necesarios para el manejo de las redes sociales, en cambio la valoración de las condiciones de uso no son excesivamente altas.

6. PREFERENCIA Y USO DE REDES SOCIALES

Influencia de otros grupos de opinión

Los grupos de opinión influyentes para el empresario están de acuerdo con el uso de las redes sociales para la promoción del negocio.

7. INNOVACION EN LA GESTIÓN DEL NEGOCIO

Innovación en las TIC

La propensión de los empresarios del sector turístico en relación con la innovación dentro del ámbito de las tecnologías de información y comunicación no es excesivamente alta.

7. INNOVACION EN LA GESTIÓN DEL NEGOCIO

Innovación en la orientación del negocio

La empresas siguen, principalmente, una orientación al cliente como base de estrategia de su negocio y, en menor medida, analizan las acciones de sus competidores para llevar a cabo las mismas.

8. CONCLUSIONES

1. **La percepción de la situación del sector desde la óptica de los empresarios no es excesivamente optimista.**
2. **El grado de asociacionismo de las empresas del sector es bajo, aunque aquellas que están asociadas tienen una alta satisfacción.**
3. **La principal necesidad formativa del sector es el Marketing Online.**
4. **Falta de formación en el manejo de las nuevas tecnologías de la información y comunicación por parte de los empresarios.**
5. **Buena dotación tecnológica del sector.**

SITUC

SISTEMA DE INFORMACIÓN
TURÍSTICA DE CANTABRIA

Facultad de CC.EE. y EE.
Avda. de los Castros, s/n. 39005 - Santander (España).

situc@unican.es

Teléfono: (+34) 942 20 39 23