

Estrategias y herramientas de marketing en redes sociales en la industria de hotelería

sostenible en Colombia: evaluación y comparación

Caso de estudio con hoteles: Madre Agua, Pacífico Hostel y El Almejal Ecolodge

Sofía Azula Díaz del Castillo

 Natalia Romero Arévalo

Pregrado en Administración de empresas

Colegio de Estudios Superiores de Administración - CESA

Bogotá

2021

2

Estrategias y herramientas de marketing en redes sociales en la industria de hotelería

sostenible en Colombia: evaluación y comparación

Caso de estudio con hoteles: Madre Agua, Pacífico Hostel y El Almejal Ecolodge

Sofía Azula Díaz del Castillo

 Natalia Romero Arévalo

Director:

Mortiz Maximilian Beck

Pregrado en Administración de empresas

Colegio de Estudios Superiores de Administración - CESA

Bogotá

2021

3

Índice de contenido

Resumen .. 7

Introducción.. 7

1. Revisión de Literatura ... 15

1.1. Marco Teórico .. 15
1.1.1 Marketing digital ... 16
1.1.2 Turismo sostenible ... 27

1.2. Estado del Arte ... 30

2. Metodología de Investigación ... 45

2.1. Tipo de investigación ... 45

2.2. Enfoque .. 45

2.3. Población y muestra ... 46

2.4. Diseño metodológico ... 47

2.5. Fuentes de información e instrumentos de recolección de datos 49

3. Benchmarking de estrategias de marketing que se están implementando en redes

sociales para promocionar los servicios hoteleros y su impacto ... 52

3.1. Criterios de análisis .. 52

3.2. Análisis consolidado .. 58

3.3. Resumen benchmarking ... 81

3.4. Análisis y conclusiones del benchmarking .. 82

4. Estrategias y herramientas de marketing digital implementadas por los hoteles Madre

Agua, Pacífico Hostel y El Almejal Ecolodge .. 88

4.1. Análisis entrevistas realizadas a hoteles .. 88
4.1.1 Hotel Madre Agua.. 88
4.1.2 Pacífico Hostel ... 92
4.1.2 El Almejal Ecolodge .. 94

4.4. Resumen resultados trabajo de campo ... 97

4.2 Discusión .. 99

Conclusiones ... 104

Recomendaciones ... 107

Lista de referencias .. 110

Anexos ... 118

4

Índice de tablas

Tabla 1. Características de la muestra ... 47

Tabla 2. Cuestionario entrevista semiestructurada.. 50

Tabla 3. Resumen perfiles de plataformas digitales de Campi ya Kanzi .. 59

Tabla 4. Resumen perfiles de plataformas digitales de Lapa Ríos ... 65

Tabla 5. Resumen perfiles de plataformas digitales de Six Senses Con Dao 70

Tabla 6. Resumen perfiles de plataformas digitales de Hotel Punta Islita .. 74

Tabla 7. Resumen perfiles de plataformas digitales de Azulik ... 78

Tabla 8. Resumen de los hoteles del benchmarking ... 81

Tabla 9. Resumen resultados trabajo de campo .. 97

5

Índice de Figuras

Figura 1. Cuadro resumen características o directrices del turismo sostenible. 29

https://cesaedu-my.sharepoint.com/personal/natalia_romeroa_cesa_edu_co/Documents/Segunda%20Entrega%20Tesis-%209no%20semestre-%20Sofia%20Azula%20y%20Natalia%20Romero(1).docx#_Toc87021976

6

Índice de anexos

Anexo 1. Publicaciones de Instagram de Campi Ya Kanzi ... 118
Anexo 2. Publicaciones de Instagram de Lapa Ríos .. 118
Anexo 3. Publicaciones de Instagram de Six Senses con Dao .. 119
Anexo 4. Publicaciones de Instagram de Hotel Punta Islita .. 119
Anexo 5. Publicaciones de Instagram de Azulik ... 120
Anexo 6. Ejemplo marketing en redes sociales (contenido orgánico) Hotel Madre Agua 121
Anexo 7. Ejemplo marketing en redes sociales (contenido orgánico) Pacífico hostel 122
Anexo 8. Ejemplo marketing en redes sociales (contenido orgánico) El Almejal Ecolodge 123

7

Resumen

La monografía de investigación presentada a continuación está diseñada como un estudio

de caso múltiple y tiene como objetivo principal determinar cómo las diferentes estrategias

y herramientas de marketing digital implementadas por los hoteles Madre Agua, Pacífico

Hostel y El Almejal Ecolodge ubicados en Arusí, Bahía Málaga y Bahía Solano en el

departamento del Chocó en la región del Pacífico en Colombia han impulsado la industria

del turismo sostenible en dicha región. Para lo anterior, se realizaron entrevistas

semiestructuradas a los 3 hoteles, que cumplían con las características de la muestra. A

partir de la información obtenida, fue posible hacer un análisis a profundidad sobre el uso,

impacto y beneficios que le había traído a cada hotel las diferentes estrategias de marketing

digital. A partir de la revisión de la literatura y un análisis cualitativo, fue posible concluir

que el marketing digital es una herramienta necesaria para el crecimiento y desarrollo de los

hoteles. Finalmente, a partir de la información obtenida y analizada a lo largo del desarrollo

de la monografía de investigación, fue posible dar algunas recomendaciones a los hoteles

sobre qué estrategias usar y como implementarlas de acuerdo con las necesidades de este

segmento del turismo.

8

Introducción

Como problema de esta investigación se tiene que la forma de hacer turismo está

cambiando hacia una tendencia cada vez más consciente y responsable. Asimismo, la

manera en que se promocionan dichos servicios turísticos ha evolucionado pues ahora las

redes sociales juegan un papel muy importante y son un canal necesario para el

posicionamiento de una marca.

Según Procolombia, entidad encargada de promover el turismo, la inversión

extranjera, las exportaciones no minero energéticas y la imagen del país, “los viajeros ya

tenían conciencia incluso antes de la pandemia de covid-19 de los peligros que

representaban las aglomeraciones, el maltrato animal en actividades turísticas y el irrespeto

a las comunidades locales” (ProColombia.com, 2020). Es por esto que el sector del turismo

se ha visto enfrentado a nuevas tendencias y cambios de la mano de los nuevos hábitos de

consumo de las generaciones X, Y y Z.

La generación X son aquellas personas nacidas entre 1965 y 1981 y se caracterizan

por ser la generación que vio nacer el internet. Según OcioKonsulting, agencia de ocio y

animación turística “esta generación está formada por personas activas, equilibradas y

felices ya que gran parte de su tiempo lo dedican al ocio, pasar tiempo al aire libre, la

cultura y la lectura” (Ociokonsulting.com, 2019). Adicionalmente se trata de una

generación que presenta interés por viajar y que lo hace con una frecuencia media de 3,5

viajes de ocio y 6,9 viajes de negocio al año.

Los millennials, también conocidos como la generación del milenio o generación Y

se definen como aquellos jóvenes nacidos entre 1982 y 1995 que hoy en día representan

entre un 24% y 30% de la población. Un informe realizado por el banco BBVA establece

que son una generación digital, hiperconectada y con altos valores sociales y éticos

9

(BBVA, 2020). Esta generación ha crecido con la tecnología y entre sus hábitos de

consumo uno de los más notorios es que los viajes forman parte de su vida. De acuerdo con

el estudio Millennials Project en BBVA el 73% disfruta de los viajes de última hora y el

69% de los millennials no tiene problemas para inventar excusas e irse de viaje,

adicionalmente valoran más las recomendaciones de un amigo o conocido, que las de un

agente de viajes (Project, 2016). Es por esto que para llegar a los millennials las marcas se

han enfocado en las redes sociales y los creadores de contenido, puesto que, en palabras de

la responsable de contenido en Maker Studios, empresa líder en creación de vídeo digital

“Los millennials odian la publicidad, lo que hay que hacer es buen contenido”

(AdWeek.com, 2015).

Las redes sociales sirven para inspirarse sobre el destino de un viaje, para elegir al

mejor proveedor, para estar en contacto con este y para compartir experiencias de viaje. La

tecnología le ha dado al viajero la posibilidad de expresar su valoración de la experiencia

en tiempo real. De acuerdo con TripBarometer, la mayor encuesta mundial sobre

alojamiento y viajeros realizada a millennials, el 76% de ellos se decide por un lugar de

viaje basándose en las recomendaciones de sus amigos, el 87% utiliza Facebook para

inspirarse en los viajes, el 20% utiliza Twitter y Pinterest y el 80% considera importantes

las reseñas de viajes (TripAdvisor.com, 2017). Esto también ha obligado a adaptar la forma

en la que la industria se relaciona con el turista.

Por otro lado, según un estudio de Deloitte (2020) se pudo afirmar que un 63% de

esta generación dona a organizaciones sin fines de lucro, y un 83% quieren convertirse en

ciudadanos activos con una o más causas. Esto demuestra su interés y exigencia hacia

nuevos valores como la transparencia, la sostenibilidad y el compromiso social. Esto unido

a su pasión por viajar contribuye a la creación y constante crecimiento de la industria del

10

turismo sostenible.

Finalmente, la generación Z, los nacidos entre 1995 y 2010, presentan tendencias

similares a los millennials, sin embargo, esta generación creció con los Smartphones y las

tabletas, por lo que no se imaginan un mundo sin internet o sin tecnología. Buscan atención

inmediata, les gusta involucrarse con las marcas y valoran la eficiencia. Adicionalmente, un

estudio de Booking.com concluyó que más de la mitad (63%) de los viajeros

correspondientes a la generación Z prefieren quedarse en alojamientos que respetan el

medio ambiente; este porcentaje resultó menor que en otras generaciones anteriores: Baby

Boomers (65%), Generación X (67%) y los Millenials (67%). Lo que permitió concluir que,

hoy en día, los viajeros de todas las edades están interesados en la idea del turismo

sostenible y buscan demostrar su deseo de contribuir, ya sea a las comunidades que visitan

o tomando decisiones que protejan el planeta (Hosteltur.com, 2019).

Según la Organización Mundial del Turismo, “el turismo sostenible es aquel que

tiene plenamente en cuenta las repercusiones actuales y futuras, económicas, sociales y

medioambientales para satisfacer las necesidades de los visitantes, de la industria, del

entorno y de las comunidades anfitrionas” (UNWTO, 2005). Por otro lado, según la

UNESCO el turismo sostenible o responsable es aquel “que respeta tanto a la población

local como al viajero, el patrimonio cultural y el medio ambiente", buscando brindar una

excelente experiencia y al mismo tiempo, beneficiar a los pobladores de las regiones que

presentan un alto flujo de turistas (ProColombia, S.F.).

Ahora bien, de acuerdo al reporte sobre el turismo en Colombia para el año 2020

desarrollado por Passport Euromonitor “las tendencias de consumo en el turismo de

Colombia van a cambiar rápidamente hacia los viajes sostenibles y respetuosos con el

medio ambiente, ya que los consumidores se alejan cada vez más de las ciudades

11

abarrotadas y existe una nueva preocupación por los efectos nocivos del turismo excesivo”

(Passport Euromonitor International, 2020) de acuerdo con esto y como parte del plan de

reactivación del turismo después de la contingencia generada por el COVID-19, el

ministerio de Comercio, Industria y Turismo lanzó la primera “Política de turismo

sostenible: unidos por la Naturaleza”, en donde, como lo explicó el ministro José Manuel

Restrepo se busca establecer que el turismo debe buscar reactivarse de manera responsable

y crecer de una forma que sea mejor para el planeta y para la gente (Reportur.co, 2020).

En Colombia, según el estudio realizado por We Are Social y Hootsuite 2020 hay

35 millones de usuarios activos en redes sociales, lo que equivale al 69% de la población

total. Esta cifra a su vez representa un crecimiento del 11% frente al año 2019. Cabe

resaltar que el 98% de las actividades realizadas por estos usuarios se da en plataformas

como Facebook, Instagram, Twitter y Youtube (Paxzu.co, 2020). Adicionalmente, un

estudio sobre el rendimiento del comercio electrónico de la consultora digital Blacksip

encontró que en el país este ha crecido 64% en los últimos tres años y que los sectores más

beneficiados son el entretenimiento y el turismo, este último con un crecimiento de 28%, lo

que demuestra la fuerte relación e importancia que hay entre las redes sociales y el turismo

(Muñoz, 2018).

Como justificación, resulta importante hacer esta investigación, ya que el uso

adecuado de las redes sociales permite posicionar y aumentar el alcance de una marca lo

que genera el crecimiento y desarrollo de una empresa. En línea con lo anterior y teniendo

en cuenta el auge que ha tenido el turismo sostenible y el uso de redes sociales resulta

importante analizar cuáles son las estrategias y herramientas de marketing en redes sociales

utilizadas en la industria del turismo sostenible en Colombia, específicamente por los 3

hoteles elegidos para este estudio.

12

Una cifra importante por resaltar es que, en Suramérica, región donde se encuentra

Colombia, hay un 103% de conexión móvil en relación con la población total, lo que quiere

decir que en esta región los usuarios suelen tener más de un dispositivo (Kempt, 2021).

Esto a su vez influye en los consumidores de turismo, pues con la presencia de la

tecnología y la importancia que han cobrado las redes sociales, la dinámica del sector

turístico ha cambiado y ha dejado atrás el turismo tradicional.

Según el artículo publicado para It News Latam, por Juan Francisco Muñoz,

Country Manager de Amadeus Colombia, en el caso de este sector, las redes sociales sirven

como fuente de inspiración sobre el destino de un viaje, lugar de hospedaje y elección de

experiencias turísticas, además tienen la capacidad de detonar de forma exponencial y hasta

descontrolada el desarrollo turístico de ciertos destinos o lugares en particular. Un post en

las redes sociales puede incentivar o hacer cambiar de decisión a futuros visitantes en tan

solo segundos (Muñoz, 2018). Lo que antes era un modelo de negocio clásico movido por

la masificación y promocionado por la industria, es imperativo que hoy ofrezca varias

opciones de acuerdo con el perfil del turista: turismo sostenible, cultural, religioso, etc.

La investigación irá enfocada en turismo sostenible ya que en Colombia se están

haciendo más populares los viajes sostenibles y ecológicos, tendencia que irá aumentando

porque los consumidores están buscando alejarse de las ciudades y ha incrementado su

preocupación por los efectos dañinos del turismo excesivo (Passport Euromonitor

International, 2020). Esta transformación no solo ocurre por parte de los consumidores,

sino también del gobierno nacional que está buscando fomentar el turismo. En diciembre de

2018 se estableció el Plan para el Sector Turístico (2018-2022) cuyo énfasis está en

sostenibilidad y calidad, y describe estrategias que van a posicionar a Colombia como un

destino innovador y diverso para promover el turismo responsable (Passport Euromonitor

13

International, 2020). La importancia de enfocarlo en este tipo de turismo también radica en

la concepción que se tiene sobre el impacto negativo de las redes sociales en sectores como

este, pues se cree que la masificación, popularidad y comunicación inmediata resultan

convirtiéndose en una amenaza a los destinos y sus ecosistemas. Sin embargo, esta el uso

correcto de dicha herramienta resulta crucial para impulsar dicho sector.

Los resultados proporcionados después de la investigación demostrarán aquellas

estrategias y herramientas de marketing en redes sociales que resultan efectivas y exitosas a

la hora de promocionar un hotel con atributos y practicas sostenibles Colombia y a la vez,

se podrá evidenciar aquellas estrategias y herramientas que, por el contrario, no son

efectivas ni generan los resultados esperados. La investigación puede ser usada para

beneficio de los emprendedores, trabajadores y dueños de establecimientos de turismo

sostenible, para ajustar las estrategias de mercadeo que implementan en redes sociales. Para

motivos de este trabajo se realizará un caso de estudio con una muestra no probabilística.

Adicionalmente, con esta investigación se espera comprender ¿Cómo las diferentes

estrategias y herramientas de marketing digital implementadas por los hoteles Madre Agua,

Pacífico Hostel y El Almejal Ecolodge han impulsado la industria del turismo sostenible en

la región del pacífico colombiano? Así mismo, el trabajo se desarrollará en torno a la

siguiente hipótesis: La mejor estrategia de marketing para promocionar la industria de

hotelería sostenible en Colombia es la publicidad de contenido pagado en la plataforma

Instagram.

Para responder a la pregunta de investigación el trabajo tiene como objetivo general,

evaluar y comparar las estrategias y herramientas de marketing en redes sociales en la

industria de hotelería sostenible en Colombia a través de los casos: Madre Agua, Pacífico

Hostel, y El Almejal Ecolodge. De igual manera, los objetivos específicos planteados son:

14

A. Realizar una investigación y evaluación individual de las diferentes estrategias de

marketing en redes sociales para establecer sus principales características, patrones y

funcionalidades.

B. Hacer un benchmarking del marketing en redes sociales en la industria del turismo

sostenible para identificar y evaluar las diferentes estrategias.

C. Analizar y comparar las estrategias y herramientas de marketing digital implementadas

por los hoteles Madre Agua, Pacífico Hostel y El Almejal Ecolodge y determinar

cuáles estrategias parecen ser las más exitosas para promocionar la industria de

hotelería sostenible en Colombia.

15

1. Revisión de Literatura

1.1. Marco Teórico

Teniendo en cuenta lo anterior, se demuestra que el sector del turismo se ha visto

influenciado por las nuevas tendencias del consumo responsable, y es por esto que nace el

concepto de turismo sostenible. Este busca tener en cuenta las consecuencias económicas,

sociales y medioambientales para satisfacer las necesidades del viajero, y adicionalmente

busca respetar a la población local, al patrimonio cultural y los recursos naturales. Por otra

parte, la manera en que se promociona el turismo también ha presentado cambios

importantes que van de la mano con las tendencias de los consumidores. Una de las

maneras de promocionar es a través del marketing en redes sociales, ya que ha habido un

gran aumento en el acceso a internet y por ende en el número de usuarios de redes sociales.

A continuación, se definirán las variables con las que se desarrollará el trabajo: marketing

en redes sociales y turismo sostenible, es importante tener en cuenta que se definirán desde

el concepto más general hasta abarcar lo más específico.

El marketing, según (Kotler & Armstrong, 2013) en su libro fundamentos de

Marketing, es “un proceso mediante el cual las empresas crean valor para sus clientes y

generan fuertes relaciones con ellos para, en reciprocidad, captar el valor de sus clientes.”

(pág. 5) Según dichos autores el proceso del marketing consta de 5 pasos: entender el

mercado, sus necesidades y deseos, diseñar una estrategia orientada hacia los clientes y

construir un programa que entregue valor superior. Estos pasos son la base para construir

relaciones rentables y duraderas con los clientes, lo que permite finalmente captar su valor.

El crecimiento exponencial de la tecnología digital ha cambiado la manera en que

las empresas le entregan valor a sus clientes. Es por esto que existe el marketing online o

16

digital, que son aquellos esfuerzos para comercializar productos y servicios y generar

relaciones con clientes. Esto se logra por medio de internet, a través de diferentes

estrategias, como la creación de sitios web, anuncios y promociones online, participando en

redes sociales, enviando correos electrónicos o utilizando marketing móvil (Kotler y

Armstrong, 2013, págs. 433-436).

1.1.1 Marketing digital

El marketing digital ha provocado cambios clave no sólo en los negocios, sino

también en el comportamiento de los clientes. Este tipo de marketing proporciona una

plataforma única para que las organizaciones identifiquen y comprender las necesidades de

sus clientes y puedan crear oportunidades para ellos en función del tiempo y el lugar.

Ahora bien, algunas de las ventajas del marketing digital según Óscar Fuente,

profesor experto en estrategia digital de IEBS Business School son: globalidad, es decir, al

posicionar un producto o servicio en internet, cualquier persona en el mundo puede llegar a

él. Por otro lado, es interactivo, ya que la comunicación entre las empresas y las personas se

vuelve bidireccional, adicionalmente, por medio del marketing digital se puede segmentar

mucho mejor a los clientes gracias a la cantidad de información recogida sobre los usuarios

de internet. Finalmente, y una de las ventajas más importantes es que el marketing digital es

medible, pues los datos se recogen de manera inmediata, permiten analizar las estrategias y

su impacto en el mercado (Fuente, 2021).

Por otro lado, según Hubspot, agencia experta en marketing digital, al comparar el

marketing tradicional con el digital hay numerosos aspectos que hacen que las empresas

estén optando por el segundo, entre los que no se han mencionado anteriormente está el

precio, esto ya que el marketing digital es bastante accesible y se acomoda a todo tipo y

tamaño de empresas y sus presupuestos, además, al ser medible, las empresas pueden

17

determinar a tiempo si las acciones emprendidas están generando resultados o no, lo que

permite tener control y además un mayor retorno de inversión.

Adicionalmente, el objetivo del marketing digital es dirigirse directamente a los

clientes potenciales, es por eso que las personas que encuentran los productos o servicios

que estaban buscando tienen una intención de compra bastante alta. (Hubspot.com, 2021).

Teniendo en cuenta lo anterior, el marketing digital es absolutamente relevante hoy

en día pues es la manera en que las empresas utilizan la web y otros medios digitales para

interactuar con sus clientes con el fin de promocionar sus productos y servicios de la

manera más efectiva. Para lograr esto es necesario contar con una estrategia de marketing

que, según Ana Isabel Sordo, estratega en marketing de contenidos para HubSpot

Latinoamérica, es la planificación de ciertas acciones que se realizan para poder cumplir el

principal objetivo de marketing.

Por otro lado, las campañas de marketing digital son aquellos elementos o acciones

puntuales dentro de la estrategia que se llevan a cabo para lograr ese objetivo

(Hubspot.com, 2021).

Ahora bien, para la industria hotelera es muy importante establecer qué estrategias

de marketing digital utilizar a la hora de crear un plan de marketing digital. Teniendo en

cuenta los objetivos, existen diferentes estrategias y herramientas, algunas de las más

utilizadas son las siguientes:

- SEO: acrónimo de “Search Engine Optimization”, optimización de motores de

búsqueda es aquel “conjunto de acciones y técnicas que se emplean para mejorar el

posicionamiento (la visibilidad) en buscadores de un sitio web en Internet, dentro de los

resultados orgánicos en los motores de búsqueda como, Google, Bing o Yahoo”

(ElEconomista.com, s.f., párr 1).

18

- SEM: acrónimo de “Search Engine Marketing”, o publicidad en buscadores, donde

se busca dirigir tráfico a la página web, especialmente a través de esfuerzos pagados, el

anunciante debe pagar una cantidad por cada clic que consiga (Cyberclick.com, 2020).

- Inbound marketing: concepto creado en el año 2005 por Brian Halligan y

Dharmesh Shah oponiéndose al outbound marketing, técnica intrusiva que interrumpe al

usuario de manera constante y sin su consentimiento. Por el contrario, el inbound marketing

combina técnicas de marketing y publicidad no intrusivas a través de acciones amigables

que atraen al cliente de manera natural. Según Inboundcycle, primera agencia de inbound

marketing en España y Latinoamérica, esta estrategia de marketing funciona bajo 5 pilares:

1. Atracción de tráfico: por medio de técnicas cómo marketing de contenidos, las

redes sociales o el SEO se conduce al usuario a la página web.

2. Conversión: el usuario encuentra contenido de su interés y deja sus datos con el

fin de seguir recibiendo información.

3. Automatización del marketing: entrega de información relevante para el usuario

de manera automatizada.

4. Fidelización: a través de esta estrategia se puede trabajar la fase post-venta lo que

permite en gran manera fidelizar a los clientes.

5. Análisis: el inbound marketing permite medir el impacto de las acciones y así

mejorar la estrategia de manera continua.

- Email marketing: este tipo de estrategia se lleva a través del correo electrónico, la

cual busca mantener una relación activa con los miembros de una base de datos, a través de

anuncios, boletines, promociones, entre otros (Hubspot.com, 2021).

1.1.1.1 Marketing en redes sociales.

19

Las redes sociales online se definen como “comunidades donde las personas se

congregan, socializan e intercambian puntos de vista e información” (Kotler y Armstrong,

2013, pág. 439) y en estas plataformas el objetivo de las compañías es hacer de la marca

parte de las conversaciones de los consumidores y sus vidas. Son canales de comunicación

donde las personas interactúan, comparten experiencias y contenido, y es por esto que se

cataloga como uno de los mejores lugares para promocionar un producto o servicio.

Teniendo esto en cuenta, según (Buffer, s.f.) una plataforma de herramientas de gestión de

redes sociales, el marketing en redes sociales es:

El uso de las plataformas de redes sociales para conectar con su público y construir

su marca, aumentar las ventas y dirigir el tráfico del sitio web. Se trata de publicar

contenidos de calidad en los perfiles de las redes sociales, escuchar e involucrar a

los seguidores, analizar los resultados y hacer publicidad en las redes sociales (párr.

1).

Es decir, el marketing en redes sociales es la modalidad de mercadeo que usa las

plataformas de redes sociales para llegar a su audiencia, construir marca, aumentar

engagement, ventas e incrementar tráfico a sus distintos canales. Es una modalidad de

mercadeo que permite a las empresas publicar contenido de diferentes formatos, escuchar e

involucrar a los clientes consumidores, analizar resultados en tiempo casi real y segmentar

bien a su audiencia. Hoy en día, las redes sociales con mayor popularidad son Facebook,

Instagram, Twitter, LinkedIn, Pinterest, YouTube y Snapchat.

 Adicionalmente, la mayoría de estas redes sociales traen incorporadas herramientas

para la administración del contenido y medición del alcance y características de este. En sus

inicios, el marketing en redes sociales se usaba únicamente como herramienta de

publicación para generar tráfico a los sitios web de las empresas, y en algunos casos

20

ayudaba a aumentar las ventas. Sin embargo, con la maduración del ecosistema digital, las

redes sociales han ido aumentando sus funcionalidades y han ido más allá de ser

plataformas para únicamente transmitir contenido, en otras palabras, las empresas han

empezado a sacarle provecho a este portafolio de funcionalidades (Buffer, s.f.).

El objetivo de este tipo de marketing digital, según Emanuel Oliver Peralta CEO de

Genwords, agencia de marketing digital con presencia en varios países de Latinoamérica, es

“producir contenido que los usuarios compartirán en sus redes sociales para ayudar a una

empresa a aumentar la exposición de la marca y ampliar el alcance del cliente” (Olivier,

2020). De acuerdo con Kotler, Kartajaya, & Setiawan, (2017) en el libro Marketing 4.0:

moving from traditional to digital, “el proceso de compra del cliente se está volviendo más

social que antes, los clientes tienen más en cuenta a su círculo social en la toma de

decisiones, buscan consejos y reseñas tanto en línea como fuera de ella” (pág. 14). Es por

esto que las redes sociales influyen en la decisión de compra, ya que son un mecanismo

que, a través del contenido generado, atrae a las personas a tener contacto con las empresas.

Así, el objetivo final es generar una acción de compra.

Ahora bien, para (Buffer, s.f.) existen cinco pilares básicos del marketing en redes

sociales: la estrategia, planificación y publicación, escucha y engagement, análisis e

informes y la publicidad.

1. Estrategia: En primer lugar, antes de publicar algo en redes sociales, las empresas

deben tener un plan de acción o estrategia y pensar en el panorama general. Tienen

que hacerse preguntas tales como ¿Cuáles son las metas a las que se quiere llegar

con esa publicación? ¿Cómo pueden usar las redes sociales para cumplir con estos

objetivos? ¿Son el canal adecuado para la campaña?

Estas y otras preguntas deben realizarse para definir bien la estrategia, así

21

como unas empresas necesitan impulsar tráfico para aumentar sus ventas, otras

simplemente quieren generar conocimiento de su marca y otras crear comunidad y

servir como canal de atención a clientes. Por otro lado, es importante preguntarse

¿En cuáles plataformas hay que enfocarse? Es importante recalcar que cada

plataforma tiene características muy específicas que deben ser analizadas para ver si

se ajustan a las metas de la campaña. Una buena alternativa para empezar y saber

cuál escoger es apuntar a la plataforma donde se encuentre la mayor cantidad de

usuarios del público objetivo.

2. Planificación: esta consta de planear el contenido y la manera en la que este será

compartido. El marketing en redes sociales para emprendimientos y pequeñas

empresas usualmente inicia con una alta presencia en redes sociales. Hoy en día

estos negocios lo primero que hacen es crear un perfil en alguna o varias redes

sociales para abrir esa oportunidad de que sus futuros clientes puedan descubrir la

marca. A pesar de que el proceso de publicación es relativamente sencillo, es

necesario planificar el contenido que se quiere publicar con antelación. Además,

para asegurar que se está alcanzando el máximo de público objetivo, las empresas

deben publicar contenido de alta calidad, que se ajuste a su audiencia, y que,

además, esté publicado en tiempo y con frecuencia adecuados.

3. Engagement: El tercer pilar es fundamental, pues el engagement es la relación que

existe entre el cliente y la marca. Según Buffer (s.f.) al monitorear las interacciones

en redes sociales, se mide la efectividad de las estrategias de marketing utilizadas,

ya que se hace un seguimiento de la relación que existe entre el cliente y la marca, a

través de las conversaciones en redes sobre la misma.

Como funciona en la mayoría de los negocios, a medida que va creciendo, lo

22

más probable es que logre aumentar el número de seguidores en sus redes sociales,

lo que también aumentará las conversaciones sobre su marca. Los usuarios van a

poder interactuar bien sea por comentarios en las publicaciones, etiquetarlos o

incluso enviar un mensaje de forma directa por los canales que se tengan habilitados

para la comunicación usuario-empresa.

Otra manera de medir esta relación entre el cliente y la marca es a través del

Net Promoter Score, conocido como NPS. Este se utiliza para medir la fidelidad de

los clientes y la probabilidad de que éstos recomienden la marca a sus conocidos.

Así lo estableció Reichheld, como una estadística resumida de los clientes para

evaluar el rendimiento de su servicio y dirigirlo activamente, evaluando y

recompensando a los directivos en función del rendimiento del NPS de la empresa.

Estos datos se recopilan por medio de encuestas realizadas a los clientes y se busca

obtener resultados tanto cuantitativos como cualitativos (en Verbeke et al., 2020,

pág. 2).

4. Análisis e informes: Según Buffer (s.f.), el siguiente pilar es el análisis de cómo

está funcionando el marketing en redes sociales. Una vez se publica algo en las

redes sociales, las empresas empiezan a medir el desempeño de su estrategia o

campaña. Esto se utiliza con el fin de analizar los resultados y el comportamiento

del consumidor para establecer si las campañas y medios empleados son los

correctos, o si es necesario implementar cambios. Actualmente, las mismas redes

sociales ofrecen un nivel básico para hacer dichos análisis, pero también existen

herramientas más elaboradas que permiten obtener información analítica más

detallada.

5. Publicidad: El último pilar consiste en publicitar diferente contenido a través de las

23

redes sociales ya que es una excelente opción cuando se cuenta con el capital

suficiente para invertir en esto. Los anuncios en las redes sociales permiten llegar a

una audiencia más amplia, pues no limita únicamente al número de usuarios que

siguen a la empresa o marca. Esta modalidad es muy poderosa, pues permite

segmentar exactamente a quienes debe llegar la campaña o incluso puede crear

audiencias con determinados datos demográficos, intereses, comportamientos etc.

Estrategias de marketing digital en redes sociales

Ahora bien, es importante destacar algunas de las estrategias de marketing en redes

sociales que podrían ajustarse mejor al modelo de negocio de los hoteles de la muestra

seleccionada, estos son: marketing de contenidos, marketing de influencers, Facebook Ads,

marketing de videos y campañas en Instagram con contenido pago, mejor conocidas como

Instagram ads. Se explican a continuación:

1. Marketing de contenidos

Según el Content Marketing Institute, un recurso en línea para obtener información

sobre todo lo relacionado con el marketing de contenidos, el marketing de contenidos es

“una técnica de marketing para crear y distribuir contenido valioso, relevante y coherente

para atraer y adquirir una audiencia claramente definida, con el objetivo de impulsar una

acción rentable del cliente.” (Forbes, 2014).

2. Marketing de influencers

Según Hubspot esta estrategia emplea a creadores de contenido de nicho líderes

para mejorar el conocimiento o “awareness” de la marca, aumentar el tráfico y llevar el

mensaje de su marca a su público objetivo. Lo bueno de esta estrategia es que los creadores

de contenido usualmente ya comercializan para la audiencia target de las empresas a través

de diferentes canales, lo que le permite expandir su alcance entre las personas de su

24

comprador (Hubspot, s.f.).

3. Facebook ads

Mailchimp, empresa proveedora de servicios de marketing por correo electrónico,

define esta estrategia como: “los anuncios de Facebook son mensajes pagos que las

empresas colocan en Facebook.” Esta alternativa da mayor flexibilidad a las empresas de

escribir con mayor libertad y con su esencia de marca. Además, puede llegar a más

personas que pueda interesarles el contenido. También indican que “el componente esencial

de esta definición es la palabra "pagado", pues esto significa que cualquier persona que

desee puede pautar en su página de Facebook por una tarifa, no de forma gratuita como lo

es generar una publicación tradicional. Incluso, con un anuncio pago se puede orientar los

anuncios a un grupo demográfico en particular y puede ser tan específico o amplio como

desee la empresa.

Adicionalmente, las campañas publicitarias de Facebook están disponibles en una

variedad de formatos, y puede ajustarse al presupuesto que se tenga aclarando la cantidad

total de personas a las que se quiere alcanzar, presupuesto diario para pauta y el costo por

resultado (Mailchimp, s.f.).

4. Marketing de vídeos

Hubspot afirma que: “el video marketing consiste en utilizar videos para

promocionar y comercializar su producto o servicio, aumentar la participación en sus

canales digitales y sociales, educar a sus consumidores y clientes y llegar a su audiencia

con un nuevo medio.” (Hubspot, s.f.)

5. Instagram ads

En Semrush Blog definen Instagram ads como: “la publicidad que se realiza en

Instagram para llegar a millones de usuarios activos susceptibles de ser clientes

25

potenciales.” De esta forma, se logra una mayor exposición de la marca y un mayor control

sobre quién puede el contenido. (Semrush Blog, 2019).

La creación de anuncios publicitarios en Instagram tiene tres tipos de campañas

basados en los objetivos de la empresa (Cyberclick, s.f.):

1. Awareness (Notoriedad): está orientada a obtener visibilidad de marca. Puede

usarse cuando se pretende mejorar el alcance de las campañas, es decir, llegar a un mayor

número de usuarios y también aumentar la frecuencia con la que recuerden la marca.

2. Consideración (Prestigio): se recomienda cuando el objetivo es generar tráfico al

sitio web de la empresa, además de ir relacionado con objetivos de clics en el si sitio web y

con presentar la empresa como una opción válida de compra para el usuario. Además,

mejora el alcance y la frecuencia de interacción con el objetivo específico.

3. Conversión: si lo que la empresa está buscando es generar interacciones con alguna

aplicación, descargas de contenidos, captación de leads o compras, esta es la mejor fórmula

de campaña en Instagram para estos objetivos.

Ahora bien, para medir el éxito de estas estrategias de marketing una vez son

implementadas puede hacerse con diferentes indicadores de gestión, métricas de tráfico,

alcance, porcentaje de conversión, cumplimiento de objetivos en el funnel de la estrategia

de mercadeo, entre otros. Estas métricas son subjetivas en alguna medida, pues depende de

la empresa definir estos objetivos y determinar si se obtuvieron los resultados esperados o

no. Por ejemplo, podrían usar como referencia campañas pasadas y aumentar el porcentaje

de alcance para nuevas publicaciones. Sin embargo, la estrategia de medición más

completa, ya que mide todas las etapas del proceso es el embudo o funnel.

Al analizar la relación del marketing en redes sociales y turismo sostenible en los

hoteles se puede resumir el funnel de la siguiente manera (Rodríguez, 2021):

26

1. Awareness: mostrar que existe el hotel.

2. Consideration: generar intriga en el cliente consumidor potencial y hacer que

busquen el alojamiento.

3. Conversion: en esta etapa del funnel se estimaría cuantas de las personas que

llegaron a la plataforma realmente reservaron o adquirieron algunos de los servicios

ofrecidos.

4. Loyalty: se mediría con el porcentaje de consumidores que cuando regresan al

mismo destino vuelven a hospedarse ahí.

5. Advocacy: finalmente, esta etapa consta en ir un poco más allá y ver cómo los

clientes y consumidores empiezan a recomendar a otras personas el hotel.

Al completar este sistema se puede tener una visión general del éxito de estrategias

y se pueden obtener métricas relevantes para que la empresa tome acción y/o modifique sus

estrategias de marketing en redes sociales.

 Por otro lado, cuando se esté pensando en lanzar una nueva publicación o campaña,

en especial en el sector turístico es de vital importancia tener en cuenta algunos aspectos.

Por ejemplo, acomodar el calendario de marketing al calendario turístico. En otras palabras,

tener en cuenta las temporadas para ajustarse al tiempo, disponibilidad, oferta-demanda del

sector y del target de cliente. Esto es importante ya que no se manejarán las mismas

estrategias para temporada alta donde se busca atraer a la mayor cantidad de personas al

destino, diferente de temporada baja donde pueden ser momentos de generar descuentos,

awareness de marca etc. Por otro lado, entender según el tipo de destino a qué publico se le

está enviando el mensaje ya que cada tipo de audiencia merece su estrategia y

comunicación diferente (Rodríguez, 2021).

 El marketing turístico dejo de enfocarse únicamente en vender un paquete de vuelo,

27

hotel y alojamiento, sino que se transformó y apela a toda una experiencia de vivir, sentir,

elegir, divertirse y darse caprichos. “La forma de hacer negocio en el turismo cada vez

apela más a los sentimientos y es que el viaje comienza desde antes de hacer las maletas.”

(IEBS School, s.f.) Desde este punto de vista el marketing en redes sociales funciona muy

bien pues permite reunir todas sensaciones en una misma plataforma, así como la

posibilidad de interacción con otros usuarios y sus experiencias. IEBS School también

menciona que es necesario crear contenido de valor para el turista, por ejemplo, poder ver

lo que el hotel en el cual se están alojando tiene a su disposición, una lista de

recomendaciones sobre planes para hacer etc. Asimismo, se puede relacionar una lista con

los eventos locales y atracciones turísticas usando infografías y contenidos audiovisuales

que sean más amigables para el usuario, que faciliten su lectura y atraigan mejor al público.

Finalmente, IEBS recomienda cuidar la reputación online. Para cualquier empresa

que decida abrir un perfil en una red social y decida irse por estrategias digitales es

importante poner atención a las opiniones de sus usuarios pues pueden ser determinantes en

la decisión de compra de otros.

1.1.2 Turismo sostenible

De forma paralela al concepto de marketing digital, a lo largo de la investigación se

estará discutiendo y analizando el concepto de turismo sostenible. Para propósitos de este

estudio, es importante precisar el concepto de turismo del que se partirá. Según la

Organización Mundial del Turismo (OMT), turismo se entiende como “las actividades que

realizan las personas durante sus viajes y estancias en lugares distintos a su entorno habitual

durante un período de tiempo inferior a un año, con fines de ocio, negocios u otros

(Cambridge.com, s.f., pág. 4).

 Ahora bien, esta definición comprende todas las modalidades que se pueden

28

encontrar en la industria turística. Sin embargo, en esta investigación no se profundizará en:

turismo cultural, rural, de salud, de negocios, gastronómico, educativo, deportivo,

ecoturismo, entre otros (UNWTO.org, 2021, págs. 28-51). De acuerdo con esto, se hará

énfasis en la modalidad definida como turismo sostenible, el cual “tiene plenamente en

cuenta las repercusiones actuales y futuras, económicas, sociales y medioambientales para

satisfacer las necesidades de los visitantes, de la industria, del entorno y de las comunidades

anfitrionas.” (UNWTO.org, s.f., párr. 1).

Así mismo, es pertinente hacer la diferenciación entre turismo sostenible y

ecoturismo; pues tienen varios elementos en común que, si no son aclarados, podrían

generar confusiones en el lector. Por ecoturismo se entiende:

El tipo de actividad turística basada en la naturaleza en el que la motivación

esencial del visitante es observar, aprender, descubrir, experimentar y apreciar la

diversidad biológica y cultural, con una actitud responsable, para proteger la

integridad del ecosistema y fomentar el bienestar de la comunidad local. El

ecoturismo incrementa la sensibilización con respecto a la conservación de la

biodiversidad, el entorno natural y los bienes culturales, tanto entre la población

local como entre los visitantes, y requiere procesos de gestión especiales para

minimizar el impacto negativo en el ecosistema (UNWTO.org, 2021, pág. 33).

Con esta definición, resulta lógico afirmar que el turismo sostenible logra abarcar

todos los tipos de turismo, siempre y cuando se cumpla un equilibrio entre tres directrices

que garanticen su sostenibilidad a largo plazo. Estas son:

1. Dar un uso óptimo a los recursos medioambientales, mantener los procesos

ecológicos esenciales y ayudar a conservar los recursos naturales, así como la diversidad

biológica.

29

2. Respetar la autenticidad social y cultural de las comunidades anfitrionas,

conservar sus activos, valores tradicionales y contribuir al respeto, entendimiento y

tolerancia entre culturas.

3. Asegurar determinadas actividades económicas que garanticen en el largo

plazo beneficios socioeconómicos distribuidos equitativamente. Dentro de estos es

importante que se tengan en cuenta las oportunidades de empleo digno y estable, obtención

de ingresos y servicios para las comunidades anfitrionas, que contribuyan a reducir las

cifras de pobreza (UNWTO.org, s.f., párr. 3).

La Figura 1 resume lo que podrían denominarse las tres características principales

del turismo sostenible: ambientalmente respetuoso, socialmente justo y económicamente

viable.

Nota: elaboración propia, a partir de la Organización Mundial del Turismo (UNWTO.org,

s.f.)

Según Gessa y Toledano (2011) Dentro de la estrategia que busca reducir los

impactos negativos del turismo a nivel mundial, se han ido desarrollando diferentes

iniciativas con el fin de preservar la actividad turística sin afectar el desarrollo del medio

ambiente (en Lalangui, Espinoza, & Pérez, 2017, págs. 148-153), las comunidades etc.

Figura 1. Cuadro resumen características o directrices del turismo sostenible.

30

De acuerdo con lo anterior, a partir de las variables marketing en redes sociales y

turismo sostenible, a lo largo de esta investigación, se analizará cuáles son aquellas

herramientas y estrategias de marketing digital que resultan efectivas para promocionar el

turismo sostenible en el pacífico colombiano.

1.2. Estado del Arte

El artículo de investigación Tracing the Trends in Sustainability and Social Media

Research Using Topic Modeling escrito por Lee Jee Hoon et al. (2021) tuvo como objetivo

analizar las nuevas ideas que han surgido entre los dos temas de investigación:

sostenibilidad y redes sociales. Esto se hizo a través de un análisis empírico de 762 trabajos

publicados en la base de datos de Scopus y estos incluían los términos "sostenibilidad" y

"redes sociales" en sus resúmenes.

Se identificaron 10 temas latentes que permitieron proporcionar un mapa diferente

al de la investigación general sobre sostenibilidad. Estos 10 temas se dividieron entre hot

topics, temas que se han estudiado activamente a lo largo del tiempo, y cold topics, temas

que se han dejado de estudiar cada vez más. En los resultados se encontró que hubo un

aumento importante en los temas del comportamiento sostenible de los consumidores, la

comunidad y el turismo sostenibles, los cuales se identificaron como hot topics, y en

descenso se encuentra la educación para la sostenibilidad que se identificó como el único

cold topic.

Este artículo resulta relevante para la investigación, ya que demuestra la clara unión

que hay entre las dos variables estudiadas: el uso de redes sociales y la sostenibilidad.

Hablando específicamente del turismo sostenible, destaca el papel que desempeñan las

redes sociales en el impulso de este, dado que estas plataformas permiten que los turistas

31

compartan sus experiencias en línea. Además, dichas plataformas se han convertido en un

factor clave en las decisiones de compra de viajes. Finalmente, propone que el ascenso y

descenso de un tema puede reflejar la fuerza relativa de la influencia de las redes sociales

en cada área, lo que una vez más refuerza la importancia del uso correcto de estas para

promocionar prácticas sostenibles.

Por otro lado, se analizó el estudio realizado por Xavier Font y Scott McCabe

(2017), cuyo objetivo es reunir las últimas investigaciones sobre las teorías, métodos y

resultados del marketing que busca hacer de los destinos turísticos mejores lugares para

vivir y visitar. Esto con dos enfoques fundamentales de marketing de sostenibilidad:

desarrollo del mercado y desarrollo de productos. Asimismo, comparte evidencia sobre las

motivaciones, mecanismos y barreras que tienen las empresas al respecto; también, sobre

los éxitos en los cambios de comportamiento de los consumidores hacia objetivos de

sostenibilidad.

Para propósitos de esta investigación, el aporte del estudio es amplio. En primer

lugar, la concepción negativa que se tiene del marketing turístico, pues se cree que es el

responsable de alimentar niveles y tipos de consumo irresponsables. El estudio afirma que,

a pesar de las dificultades inherentes a la reconciliación de marketing de turismo y

sostenibilidad, este es esencial para las empresas y los destinos turísticos. Además,

establece que el marketing de turismo tiene como función determinar cómo los destinos

logran con éxito sus metas, y es en gran parte responsable por el número, tipo y origen de

los turistas, garantizar destinos viables que aporten al desarrollo y crecimiento económico,

etc.

Es por esto que se discute sobre el papel potencial del marketing para comprender y

fomentar un comportamiento del consumidor que sea más sostenible, la posibilidad de crear

32

y promover ofertas turísticas más sostenibles, y garantizar que las empresas del sector

operen de una manera más ética. De ahí se construye la definición de marketing de

sostenibilidad como: “la aplicación de funciones, procesos y técnicas de marketing a un

destino, recurso u oferta, que atiende las necesidades de la comunidad de visitantes y partes

interesadas en la actualidad y asegura las oportunidades de futuros visitantes y partes

interesadas para satisfacer sus necesidades en el futuro.” (Font, X. y McCabe, S., 2017).

Por último, Font y McCabe proponen un enfoque de consumismo sostenible en el

que las empresas y organizaciones apunten a satisfacer las necesidades de sus consumidores

con estrategias proambientales. Adicionalmente, sugieren que los mensajes de marketing

deberían centrarse en potenciar las propias capacidades de cambio de los consumidores,

pues es más probable que las empresas y los destinos logren un cambio de comportamiento

mediante el uso de mensajes que muestren que están del mismo lado que el consumidor,

haciendo énfasis en hacer las cosas como un equipo para un beneficio altruista o colectivo

(2017).

Con el fin de entender los factores que influyen directamente a la hora de hacer

promoción de los sitios turísticos, se revisó el estudio realizado por Corina Larisa Bunghez

(2020) donde se pretendía determinar el impacto de las técnicas de promoción de ventas

utilizadas por diferentes proveedores de servicios turísticos, tanto en conjunto como

divididos por destinos turísticos, formas de turismo y, lo que es más importante:

componentes del producto turístico. Lo anterior, a través de encuestas realizadas en 240

agencias de viajes.

Los resultados más relevantes permitieron establecer que las ventas agrupadas y la

reserva anticipada son prácticas esenciales en la percepción de los encuestados. También,

se encontró que asociar el alojamiento con los servicios de comida es un aspecto muy

33

importante para el consumidor, que la inclusión de servicios de ocio es preferida pero no

exigida, y que la inclusión de servicios de transporte representa una motivación adicional

en la decisión de compra. Finalmente, se encontró que ofrecer servicios gratuitos diferencia

a las agencias de la competencia y aumenta la fidelidad de los clientes.

 Marketing for Sustainable Tourism por Umberto Martini y Federica Buffa (2020) es

un artículo que tiene como objetivo mostrar las distintas transformaciones que ha tenido la

industria del turismo, específicamente por tendencias mundiales, dentro de las cuales se

encuentra la sostenibilidad como prioridad. A lo largo del artículo se presentan diversos

ejemplos con casos específicos sobre diferentes formas en las que se puede abordar el

turismo sostenible.

El artículo concluye que la industria debe trabajar fuertemente en temas de

sostenibilidad para alentar a organizaciones y empresas con las que se relaciona, a adoptar

prácticas sostenibles, como también motivar a los turistas a consumir y comportarse de la

manera más sostenible posible. Además, enfatizan en que el turismo sostenible debe

encontrar un equilibrio entre las necesidades de los grupos de interés locales y los turistas

que llegan a la zona.

El aporte del artículo de Martini y Buffa a esta investigación se centra en la

ejemplificación de cómo al tener un equilibrio entre las necesidades de los grupos de interés

locales y los turistas que llegan a la zona, se logra un turismo sostenible, que va más allá de

contribuir al mejoramiento de la calidad de vida de las comunidades anfitrionas. Incluso,

este equilibrio permite reformular el turismo en general y mejorar la economía, las

experiencias etc.

En línea con lo anterior, se revisó el artículo escrito por Moreno et al. (2019). Este

artículo expone una investigación que buscó analizar la percepción del bienestar ciudadano

34

y del desarrollo local desde la perspectiva de residentes y turistas en el municipio de

Usiacurí, departamento del Atlántico, Colombia.

Se pudo evidenciar de manera empírica que la implementación de los programas

turísticos en la localidad ha generado suficientes empleos para la comunidad nativa.

También, se percibe más seguridad, se ha generado sentimiento de pertenencia y orgullo

por su destino y, sobre todo, lo más importante, se pudo establecer que el turismo

sostenible para estas personas es una expresión de satisfacción, calidad y bienestar social,

factores psicosociales muy importantes para el desarrollo local.

Teniendo en cuenta lo anterior, se puede resaltar la importancia del turismo para el

desarrollo sostenible de los diferentes lugares donde se realizan estas actividades, en

Colombia es un sector sumamente importante ya que además de ser un generador de

empleo, también tiene la capacidad de generar prosperidad, ya que esta actividad turística

ha permitido mejoras en infraestructura, servicios públicos y conectividad, entre otros.

El objetivo del estudio de Teodoro Luque et al. (2019) es indagar cómo los parques

nacionales preparan, organizan y aplican las tácticas de marketing en general, y la gestión

de las redes sociales en particular. Esto basado en tres pilares principales:

1. Descubrir las principales fortalezas y debilidades en la aplicación del marketing

para parques nacionales (PN).

2. Identificar los principales déficits en la gestión comercial de los PN.

3. Identificar los patrones de comportamiento en las redes sociales de los PN en

diferentes países.

En cuanto a la metodología, se propone una auditoría de marketing para Áreas

Nacionales Protegidas (ANP). Los hallazgos de esta señalan que la gestión de una ANP no

puede dejar de tener en cuenta los conceptos de sostenibilidad del turismo y marketing, ya

35

que impactan directa o indirectamente a las comunidades locales y su economía. También,

se encontró que, dentro de los desafíos de la gestión sostenible de las ANPs, se encuentran

la necesidad de comprender a su público, su capacidad para segmentarlo y para para entrar

en diálogo con este.

Como aporte fundamental a la presente investigación, se establece que existe la

necesidad de utilizar el marketing como técnica para promover el cambio de

comportamientos actuales a unos más sostenibles. Por otro lado, se logra explicar por qué la

satisfacción de los diferentes grupos de interés es un aspecto fundamental en la aplicación

del marketing.

Finalmente, recalca que son necesarios nuevos enfoques dirigidos a otros agentes,

como los propios directivos de las ANP’s, para saber qué conocimientos o técnicas

funcionan para impulsar el desarrollo del marketing sostenible de sus áreas.

En este mismo sentido, Sultan et al. (2021) busca compartir el conocimiento de los

distintos grupos de interés y sus actividades y experiencias en las redes sociales. Lo

anterior, por medio de la exploración del comportamiento ambiental responsable de los

viajeros hacia el turismo costero. Para medir el efecto del contenido generado por el usuario

(CGU) se planteó como metodología una encuesta. Los resultados de la investigación

revelaron que los factores cognitivos y afectivos del contenido influyen en las

preocupaciones y comportamientos ambientales de los viajeros. Esto hace que sea

importante contribuir de manera significativa a dar forma a un comportamiento

medioambiental responsable. Para motivos de la presente investigación, este estudio

proporciona diversas perspectivas nuevas en el ámbito del comportamiento ambiental

responsable hacia el turismo costero sostenible, a través de las redes sociales.

La visión de Nistoreanu et al. (2020), no difiere mucho de las anteriores. Los

36

autores afirman que el enfoque en la sostenibilidad es esencial para la industria del turismo

en la actualidad. Su artículo describe la presencia del marketing verde en el ecoturismo

rumano y su impacto en la percepción del turista. El estudio describe cómo los

establecimientos turísticos utilizan prácticas de marketing ecológico, y la manera en que los

huéspedes lo perciben.

La metodología utilizada consistió en un análisis cualitativo de los datos primarios

obtenidos por los administradores de los sitios web de la Asociación ECO Rumana,

TripAdvisor y plataformas similares de unidades de alojamiento. Los hallazgos muestran

evidencia de un alto interés por parte de las unidades de alojamiento relacionadas con el

ecoturismo, frente a las prácticas de marketing verde, que también es percibido por los

turistas.

Para los autores, el ecoturismo puede aprovechar las prácticas de marketing

ecológico y usarlas para promover productos turísticos basados en la nueva tendencia y

preferencias de los turistas por actividades sostenibles. En relación con el tema actualmente

investigado, este artículo destaca el hecho de que los turistas efectivamente perciben y

aceptan el mensaje de turismo sostenible que envían los lugares para alojarse, y cómo las

partes interesadas en el campo entienden la importancia de las prácticas ecológicas. En este

contexto, las autoridades deberían centrarse más en desarrollar junto con los grupos de

interés, las estrategias de marketing ecológico del turismo. De esta forma, los destinos

podrían volverse más atractivos para los turistas internacionales (Nistoreanu, P. et al, 2020).

El punto de partida de la investigación presentada por Adamus‐matuszyńska et al.

(2021) es la teoría del marketing de destinos, en la que el concepto de marca de destino es

el elemento clave. Los autores encontraron que los turistas están buscando cada vez más,

una oferta turística sostenible. Por lo tanto, el objetivo de este trabajo es hacer una

37

evaluación de las ofertas turísticas en Polonia, teniendo en cuenta los términos de mensaje

visual: logotipo y contenido. Además, se quiso analizar si estos componentes transmiten el

desarrollo sostenible de los destinos turísticos.

En este caso, la información extraída se relaciona con la presente investigación pues

da una idea de cómo las características que tengan las estrategias promocionales pueden

incidir en los consumidores, la forma en la que captan los mensajes y, por ende, en el

desarrollo de los destinos. Por otro lado, determina como la importancia de la sostenibilidad

dentro de la industria turística ha aumentado el interés público y comercial por los temas

ambientales, los autores mencionan que es necesario expandir el alcance del marketing a las

preocupaciones sobre la sostenibilidad de los recursos y consumo. Adamus‐matuszyńska et

al. (2021), proponen ejemplos de indicadores con los cuales se puede medir la

sostenibilidad del destino, algunos de estos son: uso de recursos, diversidad de la vida

natural y cultural, contaminación por desechos, acceso a las necesidades básicas humanas,

entre otros.

El artículo escrito por Sharmin et al. (2021) busca explorar cómo los consumidores

interpretan y utilizan las redes sociales en teléfonos inteligentes para el marketing de

destinos sostenibles. El modelo de investigación propuesto comprendió siete conceptos:

interacción, tendencia, boca a boca, facilidad de uso del móvil, utilidad del móvil, la

satisfacción y la intención de comportamiento.

Las tres variables independientes: interacción, tendencia y el boca a boca, mostraron

asociaciones significativas positivas con la utilidad y la facilidad de uso del móvil. Estos

resultados demuestran empíricamente que el marketing de destinos en las redes sociales, a

través de los teléfonos inteligentes, es más eficaz que otros medios. Adicionalmente,

permitió concluir que las redes sociales son plataformas adecuadas para co-diseñar, co-

38

dirigir y comercializar experiencias de marketing sostenibles, y estas pueden tener un

impacto positivo en las comunidades locales. Estos resultados son muy pertinentes para la

investigación, ya que confirman que las redes sociales son un medio muy importante para

la promoción del turismo sostenible, pues las personas se informan e interactúan a través de

ellas.

Continuando con la investigación y con el fin de analizar los patrones de uso de las

redes sociales dependiendo de las generaciones, de Hysa et al. (2020) en este artículo

examina la frecuencia de uso de las redes sociales por parte de las diferentes generaciones y

su respectivo alcance de uso en la planificación de un viaje con fines turísticos.

La investigación se realizó en Polonia sobre una muestra de 397 encuestados que

representan al grupo de los Baby Boomers (BB) así como de las generaciones X, Y y Z.

Los resultados más relevantes fueron que se pudo demostrar empíricamente que la

frecuencia de uso de las redes sociales disminuye con la edad. Estas diferencias entre

generaciones son notables en comportamientos como el uso de dichas redes para buscar y

comprobar las opiniones sobre los lugares turísticos, las recomendaciones y la renuncia a

unas vacaciones por opiniones y comentarios negativos sobre un lugar.

Esto permite demostrar que las redes sociales si son un medio que genera influencia

sobre las decisiones que toman los clientes con respecto a sus viajes. Sin embargo, es muy

importante tener en cuenta que las generaciones tienen diferentes razones para viajar, por lo

que se necesitan actividades de marketing diferenciadas para motivarlos a visitar un lugar

determinado. Además, que la efectividad del marketing en redes sociales varía de acuerdo

con el público objetivo al que se pretenda dirigir puesto que cada generación tiene

diferentes concepciones y usa las redes sociales de diferentes maneras.

Ahora bien, con el fin de analizar el efecto de las redes sociales como medio de

39

promoción turística en un contexto aproximado se revisó la investigación de Gutiérrez et al.

(2020). Esta buscó analizar la actividad y efectividad de las redes sociales para la

promoción turística de los países iberoamericanos. Para lo anterior se consideraron las

variables de presencia, engagement y tipo de publicaciones. Para llevar a cabo el análisis se

tomó como base el modelo PRGS, Este modelo se fundamenta en 4 variables (Presencia,

Respuesta, Generación y Sugerencia) para medir la actividad y la efectividad de las marcas

en redes sociales.

Los resultados permitieron determinar que cada red social debe ser utilizada

dependiendo del objetivo en particular. Se estableció que Facebook se destacó como la

principal red social al ser la más completa para la promoción del turismo ya que cuenta con

un mayor número de seguidores. Sin embargo, Instagram se convierte en la red social

principal para generar mayor interacción con los usuarios y Twitter ha evolucionado hacia

un canal de noticias y comunicación. Finalmente se destacó la importancia del carácter

visual en las publicaciones sobretodo para el sector turístico, ya que dichas publicaciones

son las que más interacciones generan.

Siguiendo con la investigación, el principal objetivo de la investigación realizada

por Cheunkamon et al. (2020) fue desarrollar un modelo para evaluar las relaciones del uso

de las redes sociales para la planificación de viajes. El cuestionario utilizado en esta

investigación fue diseñado para evaluar las intenciones de usar las redes sociales para

planificación de viajes turísticos. Se encontró que la satisfacción, las actitudes, las normas

subjetivas y la percepción se pueden utilizar para controlar el comportamiento, con un

efecto directo positivo sobre las intenciones de uso de las redes sociales.

Los resultados permiten comprender con precisión los factores estimulantes de los

turistas y sus intenciones de utilizar las redes sociales para las decisiones de planificación

40

de viajes, lo que sin duda ayudará al desarrollo de las estrategias de marketing turístico y el

apoyo a la competencia sostenible. Por otro lado, explica por qué los gobiernos,

empresarios, y los desarrolladores de sistemas deben trabajar juntos para desarrollar las

redes sociales para la planificación de viajes como un canal que promueva el turismo

interno de los países (2020).

Ahora bien, teniendo en cuenta que a partir del surgimiento de las redes sociales

nacieron los conocidos influenciadores, se revisó el artículo The influence of opinion

leaders’ ewom on online consumer decisions: A study on social influence, escrito por

Sandra Tobon y Jesús García Madariaga (2021) donde se quiso examinar el papel de los

líderes de opinión eWOM (electronic word of mouth), que son aquellas personas con la

posición y la capacidad para influir en las decisiones de consumo de los demás a través de

internet, y su influencia en las decisiones de compra en línea.

Uno de los hallazgos más importantes para la presente investigación fue que el líder

de opinión puede tener millones de seguidores, pero su capacidad para cambiar los

comportamientos de compra es limitada y requiere de una segmentación correcta. De igual

forma, el simple uso de un líder de opinión en línea no garantiza un aumento de las ventas;

es necesario analizar el tipo de producto y el mensaje que se pretende transmitir.

Finalmente, una de las conclusiones más relevantes fue que la recomendación hecha por un

líder de opinión para comprar un bien de experiencia (por ejemplo, restaurante o

vacaciones) tiene una mayor influencia en el comportamiento del consumidor que la

recomendación sobre un bien de búsqueda (ropa, muebles, vehículos, etc.).

A partir de esto, es importante resaltar la importancia de los líderes de opinión que

hoy en día se mueven y generan contenido por medio de las redes sociales. Finalmente, es

importante resaltar que tienen una mayor influencia sobre dichos bienes de experiencia

41

donde está ubicado el turismo, es decir, sus experiencias y opiniones son tenidas en cuenta

a la hora de tomar decisiones relacionadas con viajes.

 En línea con lo anterior, se revisó el artículo de investigación escrito por Palazzo et

al. (2021) que tiene como objetivo la comprensión más profunda de la comunicación del

turismo sostenible en los espacios urbanos y rurales a través de la perspectiva de los

usuarios. El artículo identifica diferentes tipos de influenciadores en Instagram y cómo

estos se asocian con destinos turísticos a través del análisis del uso del hashtag

#sustainabletourism en Instagram. Esto con el fin de mapear la evolución de los contenidos

relacionados con el turismo sostenible y la tipología de los influenciadores.

Uno de los resultados con mayor importancia para la presente investigación fue que

se evidenció que los influenciadores orientados a la sostenibilidad tienen la capacidad para

conectar destinos lejanos, pero con atributos similares. Gracias a eso, tienen la facultad de

aumentar la conciencia de sostenibilidad y promover el turismo sostenible a un gran

número de ciudadanos con diferentes culturas y expectativas, especialmente para las

generaciones más jóvenes que buscan información relacionada y comentarios inherentes

principalmente en las redes sociales.

Por otro lado, con el fin de analizar la relación entre el engagement en las redes

sociales de los consumidores y su grado de lealtad hacia una marca se revisó el artículo de

Van Asperen et al. (2017).

En concreto, esta investigación se centró en las relaciones entre, por un lado, el

consumo de contenidos de los medios sociales (consumo pasivo) y la contribución al

contenido de las redes sociales (compromiso activo), y, por otro lado, la fidelidad afectiva

(vínculo psicológico con una organización basado en sentimientos favorables) y conativa

(intención de recompra del cliente y la disposición a recomendar o expresar positivamente

42

el boca a boca) del cliente.

Los resultados presentados por los autores de esta investigación indicaron que

efectivamente existe esa relación entre la participación en las redes sociales y la fidelidad

de los clientes, además es importante resaltar que el uso de redes sociales se vio

directamente relacionado con la fidelidad afectiva. Esto demuestra que el uso de las redes

sociales si es capaz de generar una relación de lealtad del cliente con la marca, esto resulta

pertinente puesto que demuestra la importancia de la implementación de campañas a través

de las redes sociales.

El turismo crea comunidades que muchas veces trascienden las plataformas

digitales, es por esto que el artículo de Dickinson et al. (2017) tiene como objetivo explorar

las distintas formas de comunidad que existen en contextos de turismo físico, que no han

sido analizados previamente desde una visión comunitaria. Así mismo, busca analizar cómo

la tecnología móvil está creando conexiones dentro de las redes sociales existentes y han

ido movilizándose más allá de estas. La metodología planteada para la investigación se

llevó a cabo en un campamento rural del Reino Unido. El estudio que se realizó fue

exploratorio y los datos recolectados fueron netamente cualitativos.

Con relación a nuestra investigación los autores del artículo se basaron en la

premisa de que el acceso a la tecnología permite la adopción de nuevas alternativas de

conexión con las redes sociales que están cambiando la forma en que podría buscarse apoyo

para los negocios. Además, afirman que, en el ámbito del turismo sostenible, el

pensamiento contemporáneo se ha centrado en reducir los impactos del turismo y

maximizar los beneficios para las comunidades locales y adoptando la visión de Kippendorf

(1987) de que el turismo debería desarrollar el viajero consciente cuando se busca mejorar

su experiencia turística. De ahí surgen un sinfín de oportunidades para generar un turismo

43

más responsable en Dickinson et al. (2017). Desde una perspectiva de turismo sostenible,

este proporciona un espacio en el que las comunidades pueden desarrollarse y fortalecerse.

 La investigación realizada por Mingming Cheng y Deborah Edwards compilada en

el artículo Social Media in Tourism: A Visual Analytic Approach publicado en 2015 busca

analizar una gran cantidad de información social china relacionada con el turismo a través

de publicaciones en redes sociales y medios, esto abordado desde un enfoque analítico

visual. Para motivos de esa investigación se analizó el servicio de microblogs chino

tradicional: Sina Weibo. Dentro de la información que es posible extraer se incluyen

posibles regiones generadoras de turistas, la vida útil de las noticias sobre viajes y las

distintas actitudes y comportamientos que tienen los turistas frente a los cambios en las

políticas de viajes.

Para propósitos de la investigación que se realizó actualmente, el aporte de Cheng y

Edwards proporciona una alternativa diferente e innovadora para medir este tipo de

comportamientos de los usuarios en redes sociales. Particularmente, este estudio muestra

que un enfoque analítico visual puede ayudar a los investigadores a comprender,

transformar y presentar mejor los datos en conocimientos prácticos. Por otro lado, aterriza

una investigación realizada en una población muy grande como lo es China y logra adaptar

la capacidad investigativa a una sola red social que reúne características muy importantes

de este grupo, lo que permite establecer unos parámetros para la metodología que se podría

usar en la investigación en Colombia.

Para concluir la revisión de la literatura, se consideró pertinente evaluar cómo se

vieron transformados el marketing y el turismo sostenible dada la situación de COVID-19 a

nivel global. La investigación realizada por Streimikiene y Korneeva (2020) se centró en

analizar los cambios que la pandemia provocó en la industria turística y en las nuevas

44

tendencias en el marketing de turismo, como la realidad virtual (VR), la realidad aumentada

(AR), Zoom en línea, y otras novedades que surgieron tras las medidas impuestas en el

primer semestre de 2020, con el fin de prevenir la propagación del coronavirus.

Dentro de los resultados obtenidos se evidencia que el marketing turístico en el siglo

XXI tiene que basarse en la gestión sostenible, además de proporcionar las respuestas

acertadas sobre los impactos del turismo en la economía. Esto sin sacrificar los efectos

económicos positivos del crecimiento. Por otro lado, los autores mostraron que las

tecnologías de la información pueden brindar alternativas viables al sobreturismo

internacional masivo. Destacan que sus hallazgos pueden ser útiles para quienes estén

estudiando temas del sector, para los encargados de la formulación de políticas y también

para stakeholders especializados en marketing turístico internacional (Streimikiene et al.,

2020).

En relación con el presente estudio, se puede hacer énfasis en el hecho de que cualquier

sociedad puede beneficiarse del turismo si este es sostenible. El turismo sin duda alguna

podría contribuir en ámbitos como erradicar la pobreza y diversificar la economía. Sin

embargo, los beneficios económicos del turismo dependen de las alternativas adecuadas y

razonables que ofrezca el país. En general, se fortalece la idea de que la sostenibilidad está

impulsando el turismo y el turismo inteligente se está convirtiendo en un motor del cambio

social (Khan et al., 2017; Dabeedooal et al., 2019).

45

2. Metodología de Investigación

2.1. eTipo de investigación

La presente investigación es de tipo exploratorio pues su principal objetivo es

examinar un tema o problema de investigación poco estudiado. En este caso, el uso de

redes sociales como medio de comunicación para promover el turismo sostenible en

Colombia es un tema poco estudiado y que requiere de una investigación exploratoria

donde se puedan determinar tendencias, identificar áreas, ambientes, contextos, situaciones

de estudio y relaciones potenciales entre las dos variables anteriormente mencionadas.

Asimismo, la investigación tiene un carácter descriptivo ya que busca especificar las

propiedades, características, tendencias, que hacen parte del contexto, en este caso las

estrategias de marketing implementadas por los hoteles de turismo sostenible en Colombia

(Hernandez et al., 2014).

2.2. Enfoque

Ahora bien, en cuanto al enfoque de la investigación este fue de carácter cualitativo.

Se analizaron diferentes estrategias de marketing en redes sociales que son implementadas

por instituciones que se encuentran en el sector turístico. Se hizo énfasis en las estrategias

de aquellos alojamientos que tienen prácticas sostenibles, específicamente 3 hoteles

ubicados en el pacífico colombiano. El fin de esta investigación no fue enfocarse en los

hoteles ni en sus consumidores, sino en las estrategias de marketing como tal.

 En primer lugar, se realizó una investigación y evaluación individual de las

diferentes estrategias de marketing digital, para establecer sus principales características,

patrones y funcionalidades.

 Luego, se hizo un benchmarking que reunió las estrategias y herramientas

46

implementadas por 6 hoteles a nivel global con características similares a los hoteles de la

muestra. Esto con el fin de entender las tendencias y patrones globales de uso de redes

sociales para promocionar este tipo de alojamientos.

De ahí se procedió con el análisis y comparación de las estrategias y herramientas

implementadas por los hoteles Madre Agua, Pacífico Hostel y El Almejal Ecolodge. Se

encontraron similitudes, diferencias y tendencias, así como el sello de cada uno.

Finalmente, se identificó cuál o cuáles estrategias parecen ser las más exitosas para

promover la industria de hotelería sostenible en Colombia, de acuerdo con los resultados de

los hoteles Madre Agua, Pacífico Hostel y El Almejal Ecolodge.

2.3. Población y muestra

En cuanto a la población que se investigó fueron hoteles de turismo sostenible en el

Pacífico colombiano. El criterio para escoger la muestra de dichos hoteles fue, en primera

instancia, que fueran clasificados como sostenibles, es decir, según ISTur (Instituto de

Sostenibilidad Turística), un alojamiento, que tiene como base de su diseño y gestión los

principios económico-estratégicos, medioambientales, sociales y culturales, respetando el

entorno y su biodiversidad, en un marco de ética permanente y contribuyendo al desarrollo

humano sostenible, buscando mejorar el capital social y la calidad de vida de toda la

comunidad presente y futura. (Biohotelcolombia.com, s.f.)

Específicamente, estos hoteles debían cumplir alguna de las siguientes características:

1. Optimización de sus recursos y materiales

2. Ahorro de energía y agua

3. Disminución de residuos y emisiones

4. Arquitectura sostenible y sustentable

5. Desarrollo sostenible y sustentable de la economía local

47

En el marco de esta investigación se buscó que dichos hoteles adicionalmente se

encuentran ubicados en el pacífico colombiano.

Tabla 1. Características de la muestra

Nombre del

hotel

Ubicación Año de

fundació

n

Características

sostenibles:

Activos digitales

Madre Agua Arusí, Chocó 2018 • Arquitectura

sostenible
• Optimización de

recursos

naturales

• Apoyo al

desarrollo de la

economía local

Instagram:

@madreaguahotel

Pacifico

Hostel

Bahía

Málaga,

Chocó

2017 • Ahorro de

energía y agua
• Disminución de

residuos

• Apoyo al

desarrollo de la

economía local

Instagram,

facebook,

Youtube, Tiktok:

@pacificohostel

Página web:

https://www.pacif

icohostel.com/

El Almejal

Ecolodge

Bahía Solano,

Chocó

1981 • Optimización de

recursos

naturales
• Apoyo al

desarrollo de la

economía local

Instagram:

@elalmejalecolod

ge

Facebook:

@almejal

Nota. Esta tabla muestra información importante de los 3 hoteles que hacen parte del caso

de estudio. Elaboración propia.

2.4. Diseño metodológico

La presente investigación se desarrolló en tres fases diferentes, cada una con énfasis

hacia uno de los objetivos específicos. A continuación, se explicará el desarrollo de cada

una de estas fases con actividades, instrumentos de recolección de datos y anexos de

evidencias de estos.

La primera fase se realizó por medio de una investigación sobre las diferencias

https://www.pacificohostel.com/
https://www.pacificohostel.com/

48

estrategias de marketing digital, con esta se buscó identificar características, patrones y

funcionalidades propias de cada una. Adicionalmente, con los resultados de dicha

investigación se obtuvo una base sólida para el diseño de la entrevista correspondiente a la

tercera fase.

En la segunda fase se hizo un benchmarking que reunió las estrategias y

herramientas implementadas por 5 hoteles alrededor del mundo con características

similares a los hoteles de la muestra. Esto con el fin de entender las tendencias y patrones

globales de uso de redes sociales para promocionar este tipo de alojamientos.

En la tercera fase se realizaron las entrevistas a los encargados del manejo de las

redes sociales de los hoteles Madre Agua, Pacífico Hostel y El Almejal Ecolodge. Es

importante resaltar que en dos hoteles estas personas resultaron ser los dueños. Las

entrevistas se realizaron con el fin de comparar las estrategias y herramientas

implementadas por estos.

Esta muestra de hoteles permitió entender cómo es el plan de marketing de cada uno

de estos hoteles para proceder con su comparación en la tercera etapa. Es importante aclarar

que en esta etapa también se hará un análisis de estas estrategias, no solo se sacarán

resultados basados en las entrevistas, sino que van a ser complemento del análisis

cualitativo y cuantitativo de estas estrategias.

Adicionalmente se pudo identificar aquellas estrategias que podrían considerarse las

más exitosas para promover la industria de la hotelería sostenible en Colombia, en especial

para los hoteles cuyas características son similares a los de la muestra. Lo anterior permitió

establecer cuál sería la mejor estrategia uniendo varias modalidades para aumentar la

visibilidad, tráfico y éxito de estos.

49

2.5. Fuentes de información e instrumentos de recolección de datos

Para el primer objetivo específico, que fue investigar sobre las estrategias y

herramientas de marketing digital se resolvió mediante la creación de un marco teórico y la

revisión de la bibliografía. Para realizar el benchmark se recolectó información sobre

hoteles a nivel global que se destacaran por sus estrategias de marketing digital en redes

sociales y también por las practicas sostenibles. A partir de esto, se seleccionaron 5 hoteles

que tuvieran características similares a los hoteles de la muestra del presente caso de

estudio y se hizo un análisis a profundidad de su gestión y uso de redes sociales.

Con el fin de dar respuesta al tercer objetivo específico planteado en la presente

investigación, se realizaron entrevistas semiestructuradas a profundidad a los encargados de

las redes sociales de los hoteles de la muestra. A continuación, se explica a profundidad la

definición de entrevista semiestructurada:

La entrevista cualitativa es un mecanismo más íntimo, flexible y abierto que la

entrevista cuantitativa (Savin-Baden y Major, 2013; y King y Horrocks, 2010). Se utiliza

cuando el problema de estudio no se puede observar o es muy difícil hacerlo por ética o

complejidad. Este mecanismo es una reunión para intercambiar ideas e información entre el

entrevistador y el/los entrevistados, por medio de preguntas y respuestas. Generalmente, en

la investigación cualitativa, las primeras entrevistas son de tipo piloto, más abiertas y van

estructurándose a medida que avanza la investigación. Por lo general, es el propio

investigador el que lleva a cabo las entrevistas. Regularmente el propio investigador

conduce las entrevistas. Existen tres tipos de entrevista: estructuradas, semiestructuradas y

no estructuradas o abiertas (Ryen, 2013; y Grinnell y Unrau, 2011). “En las primeras, el

entrevistador realiza su labor siguiendo una guía de preguntas específicas y se sujeta

50

exclusivamente a ésta. Las entrevistas semiestructuradas se basan en una guía de asuntos o

preguntas y el entrevistador tiene la libertad de introducir preguntas adicionales para

precisar conceptos u obtener más información. Las entrevistas abiertas se fundamentan en

una guía general de contenido y el entrevistador posee toda la flexibilidad para manejarla.”

(Hernández Sampieri, 2014, pág. 403).

Para la realización de la entrevista se utilizaron las siguientes preguntas:

Tabla 2. Cuestionario entrevista semiestructurada

Tema Preguntas

Información general

del hotel

1. ¿En qué año se fundó el hotel/ iniciaron operaciones?
2. ¿Cómo comenzó el hotel?
3. ¿Cuál es su propuesta de valor frente a los demás hoteles de la región?
4. ¿Cuál es su cargo? ¿Qué responsabilidades tiene?

Marketing Digital

General

1. ¿Cuál es el objetivo principal de sus campañas de marketing? ¿Qué

resultados esperan?
2. ¿Por qué decidieron implementar estrategias de marketing digital?
3. ¿Tienen algún conocimiento en marketing digital?

Estrategias de

Marketing Digital

1. ¿Se tiene un plan de trabajo, cronopost o estrategia de marketing?
2. ¿Qué canales y medios usan para hacer marketing digital? Por ejemplo

email marketing, pagina web, etc. ¿en qué proporción de tiempo,

esfuerzo y dinero invierten dependiendo del canal?
3. ¿Ha habido un cambio en el tiempo con respecto a esos canales? Es

decir, ¿antes usaban uno que ahora no?
4. ¿Cuáles de las siguientes estrategias de marketing digital han

implementado? (SEO, SEM, Inbound marketing, Marketing en redes

sociales, marketing de contenidos, email marketing, influencer

marketing, marketing de videos y contenido patrocinado: facebook ads,

Instagram ads)
5. ¿Por qué decidieron implementar estas estrategias?
6. ¿Qué impacto ha tenido para el hotel la implementación de estas

estrategias?
7. ¿Cómo miden el impacto de las estrategias implementadas? Por ejemplo

¿Tienen alguna herramienta que arroje datos o mida los resultados de

sus campañas?
8. ¿Cuál de las estrategias implementadas tuvo mayor impacto positivo en

el hotel? ¿Cómo definieron que fue la más exitosa?
9. ¿Cuál de las estrategias implementadas tuvo mayor impacto negativo en

el hotel? ¿Cómo definieron que fue la menos exitosa?

Marketing en Redes

Sociales

1. En cuanto a marketing en redes sociales ¿Cuál ha sido la plataforma/red

social que más utilizan o es más importante para ustedes? ¿por qué?
2. Conocen con claridad cuál es el target o público objetivo de sus

campañas en redes sociales? ¿Cuál es?
3. ¿Tienen una persona encargada del manejo de redes sociales y

contenidos? Explicar brevemente las labores del rol. ¿Hay un

community manager o digital marketing manager?

51

4. ¿Cuál es el tipo de contenido que usan para sus redes sociales? ¿Cómo

se crea ese contenido? ¿Racional, emocional?
5. ¿Cuál estrategia de marketing digital considera es la más exitosa en

redes sociales?
6. ¿Qué tipo de contenidos generan más engagement e interacciones de los

usuarios? (Vídeos, post, en vivos, historias etc.)

Nota. La tabla presentada muestra las preguntas utilizadas para la entrevista

semiestructurada.

52

3. Benchmarking de estrategias de marketing que se están implementando en

redes sociales para promocionar los servicios hoteleros y su impacto

3.1. Criterios de análisis

Después se realizar un análisis de diferentes estudios, índices y rankings realizados

por empresas consultoras o enfocadas en sector turístico, se pudo entender cuáles son los

hoteles a nivel global que se destacan por su gestión de marketing digital y marketing en

redes sociales. Estos estudios arrojaron conclusiones relevantes para entender por qué eran

considerados exitosos en sus estrategias de marketing y qué tipo de herramientas, redes y

tácticas utilizan para lograr posicionarse en los primeros puestos de estos rankings.

Principalmente se analizaron cuatro estudios:

1. Alqua, consultora estratégica de marketing y digitalización analizó más de 5.000

marcas de hoteles en España y estrategias de marketing durante la pandemia covid-

19.

2. El Índice Mundial de Hoteles de Lujo, realizado en base a 133 millones de

búsquedas de 70 marcas en 10 mercados clave.

3. La auditoría Hotel Digital Engagement Index 2018, realizada por Lewis, se encargó

de analizar las principales cadenas hoteleras españolas y generó una clasificación de

las 15 más comprometidas en función de lo digital.

4. Estudio de la compañía Travel Tripper sobre diez de los mejores alojamientos del

mundo en la gestión de Instagram.

Con los resultados arrojados en estos tres estudios se pudieron establecer los

criterios iniciales de selección y evaluación para los hoteles que iban a hacer parte del

benchmark, los cuales serían después complementados con los estudios de hoteles

53

destacados por su sostenibilidad y que tuvieran características similares a los hoteles de la

muestra del presente estudio.

Algunas de las conclusiones más relevantes para este trabajo de investigación

incluyen tendencias de publicación, redes sociales que generan mayor valor para el sector,

estrategias implementadas según el tipo de hotel, relación costo/beneficio de

implementación, posicionamiento, engagement, entre otras. Por ejemplo, el informe

presentado por Alqua afirma que varias cadenas de hoteles, moteles, hostales y todo tipo de

alojamientos tanto nacionales como internacionales han tenido que cambiar su estrategia

digital, en especial, el contenido que comparten en sus redes sociales, para poder

incrementar el número de seguidores en sus redes sociales (Hosteltur, 2021).

Otro punto para resaltar del informe es lo relacionado con el éxito en redes sociales

y el engagement según el tipo y tamaño de los hoteles. Se detectó que quienes ocupan las

primeras posiciones del ranking son las grandes cadenas, al menos en cuanto a cifras de

seguidores y engagement que son superiores a la media. La red social que más se destaca es

Instagram, con cifras mucho mayores a las de Facebook, por esto el ranking cambia si se

evalúa en esta segunda red social, pues su target de público es más adulto. Dentro el tipo de

contenido con más éxito en Instagram se incluyen los sorteos en publicaciones, estrategia

que no solo aumenta el engagement sino también el número de interacciones en redes

sociales. Por otro lado, la consultora Alqua dedicó una sección del informe a los hoteles

con más éxito en sus campañas de influencer marketing, estrategia que ha sido fundamental

para la reactivación del sector turístico en este periodo de pandemia (Hosteltur, 2021).

Para ampliar la información del presente trabajo se analizó el primer Índice

Mundial de Hoteles de Lujo (2013), estudio que arrojó como gran conclusión que

54

las marcas hoteleras de lujo que más invierten en estrategias digitales activas son las que

generan más búsquedas en internet, según afirma Damon M. Banks, director en ese

entonces, de the DMB Public Relations de Nueva York (Hosteltur, 2013).

Por otro lado, la auditoría Hotel Digital Engagement Index 2018, realizada por

Lewis, analizó cada una de las 15 marcas basándose en 10 categorías diseñadas para

abarcar los aspectos más importantes del marketing mix, utilizando métricas que incluyen

experiencia de usuario, redes sociales, analítica, optimización móvil etc. (Tecno Hotel

News, 2018).

Como explica Juan Feal, Digital Marketing Manager en Lewis, se intentó cubrir las

áreas principales que tienen efecto sobre la percepción de la marca y conversión de usuarios

online, dentro de las cuales se encuentran: usabilidad, adaptación a soportes móviles o

responsive, tiempos de respuesta, velocidad de cargue, seguridad, presencia en redes

sociales etc. Así mismo, el estudio revela que el sector hotelero todavía tiene mucho

potencial por desarrollar en el mundo digital. Aquellas cadenas hoteleras que ocupan los

primeros puestos del índice tienen páginas web muy llamativas y atractivas para el usuario,

a medida que se baja en el ranking se empiezan a evidenciar falencias digitales, e incluso,

en algunos casos se recomienda replantear la página web a nivel técnico y visual. Por

Adicionalmente, esta auditoría estudió a profundidad las diferentes estrategias

implementadas por las cadenas hoteleras del estudio como lo son: redes sociales, Inbound

marketing, publicidad programática y Google Adwords (Tecno Hotel News, 2018).

Dentro de las conclusiones más relevantes, se afirma que las redes sociales como

método de promoción y comunicación con los usuarios es un acierto para este sector. A

nivel general, todas las cadenas hoteleras tienen cuenta en las principales redes sociales en

las cuales comparten frecuentemente contenido. No obstante, algunas de las cadenas no

55

fomentan la interacción usuario-usuario, usuario-hotel o con la comunidad general. Con

relación al tráfico de usuarios, se evidencia que la mayoría de los usuarios llegan desde

Google o de forma directa, es decir, que buscan en el navegador la página web o perfil de la

cadena directamente (Tecno Hotel News, 2018).

Finalmente, la compañía Travel Tripper realizó un estudio sobre diez de los mejores

alojamientos del mundo en la gestión de Instagram donde se destacan aquellos hoteles que

están trabajando de forma adecuada esta red social con una estrategia base asociada al

sector hotelero. Después del respectivo análisis se infiere que la base del éxito en esta red

social, vinculada al alojamiento, está enfocada en 5 factores clave (Hosteltur, 2017):

1. Distribuir un buen producto.

2. Potenciar una identidad propia.

3. Facilitar la interacción con el viajero.

4. Conectar con el destino.

5. Profesionalizar la gestión del perfil.

A partir de ahí, en Instagram se abre un mundo de posibilidades solo apto para aquellos

que decidan apostar fuerte por la conexión Experiencia-Viajero.

3.2. Hoteles Sostenibles

Ahora bien, aunque estos estudios proporcionaron información muy importante para

comprender qué tipo de estrategias pueden resultar muy exitosas y arroja conclusiones

relevantes para la investigación, son estudios enfocados en grandes cadenas hoteleras y

hoteles de lujo. Incluso, muchos de estos hoteles no compiten directamente con los hoteles

de la muestra pues apuntan a un segmento de clientes diferente, no tienen prácticas

sostenibles, no se encuentran en zonas tropicales, recónditas y ricas en fauna y flora entre

otras características que los ubican muy lejos de los hoteles Madre Agua, Pacífico Hostel y

https://www.hosteltur.com/tag/redes-sociales
https://www.hosteltur.com/tag/redes-sociales
https://www.hosteltur.com/tag/destinos-tur%C3%ADsticos

56

El Almejal. Por esta razón se tomó la decisión de ampliar la búsqueda a hoteles que se

asemejaran más a los del caso de estudio y que permitieran hacer un benchmarking más

acertado.

Como segunda etapa se analizaron diferentes auditorías, estudios y rankings de hoteles

a nivel global que se destacaran por sus prácticas sostenibles:

1. Expedia elaboró una lista donde se establece cuáles son los hoteles más sostenibles

del mundo (s.f.).

2. La página Esquire (2020) seleccionó 10 hoteles que consideran verdaderos eco-

hoteles y a los cuales se puede viajar para tener una estadía libre de huella de

carbono.

3. El ranking realizado por los jueces de Lonely Planet (2014), donde se seleccionó los

10 alojamientos más ecológicos a nivel mundial de una lista de candidatos. Dentro

de los criterios de selección se destacó la labor de los hoteles por minimizar su

impacto ambiental y contribuir a las comunidades locales.

4. Un estudio realizado por Ostelea (2020), escuela de hostelería y turismo, recopila

una lista de los hoteles sostenibles más famosos del mundo donde se destacan

alojamientos en Europa, Asia y África.

Luego, los hoteles destacados en cada uno de estos estudios se filtraron para seleccionar

aquellos que cumplían con al menos dos características similares a los hoteles del caso de

estudio y por ende, también eran considerados hoteles sostenibles. Rafael Mesa,

coordinador del Área de Turismo IMF Institución Académica, afirma que “los hoteles

sostenibles en el mundo tienen como principal objetivo integrarse con el medioambiente y

el lugar donde se construyen de una manera armoniosa y mínimamente invasiva. De ahí

57

que sea fundamental que sus instalaciones se adecúen al clima y a la ecografía del lugar y

sean altamente eficientes” (BBVA, s.f.).

Otro de los puntos que recalca Mesa es cómo los huéspedes perciben de manera

positiva la sostenibilidad, y que aquellos alojamientos que contienen estos atributos suelen

obtener calificaciones más altas. Los indicadores que suelen destacarse en las reseñas de los

huéspedes son la biodiversidad y los productos sostenibles.

Actualmente, existen alojamientos que están trabajando fuertemente en sus

estrategias de sostenibilidad y han ido consolidando poco a poco unas bases sólidas en este

tema. Estos hoteles no solo ofrecen servicios de alojamiento, sino que tratan de brindar una

experiencia completa marcada por la sostenibilidad. Dentro de esto se encuentran respeto

por las instalaciones, el entorno y la implementación de sistemas eficientes de gestión de

recursos.

Adicionalmente, se buscó generar un grupo de hoteles que cumplieran con alguna o

varias características similares a los hoteles que se seleccionaron para la muestra:

ubicación, servicios que ofrecen, tipo de turistas que atraen, revisión inicial de sus redes

sociales para que fuera posible entender qué tipo de contenido compartían, la forma en la

que lo hacían y que fueran referente en cada uno de sus países. Con base los criterios

mencionados, se seleccionaron los siguientes hoteles para el benchmark:

1. Campi Ya Kanzi, Kenia

2. Lapa Ríos, Costa Rica

3. Six Senses Con Dao, Vietnam

4. Hotel Punta Islita, Costa Rica

58

5. Azulik, Tulum

3.2. Análisis consolidado

Para este benchmark se seleccionaron los siguientes hoteles que cumplen con

algunos criterios que hacen que se asemejen a los hoteles de la muestra seleccionada. La

mayoría de estos se encuentran en lugares de difícil acceso, recónditos, tropicales, con

abundante flora y fauna, ofrecen actividades ecológicas y experiencias más allá del

hospedaje. Adicionalmente, trabajan en conjunto con comunidades locales, tiene programas

de conservación del ecosistema donde se ubican y atraen a turistas con características

similares.

Este análisis se centró en su historia, descripción de la oferta de servicios,

características y prácticas sostenibles que tengan, sus estrategias de marketing digital y

marketing en redes sociales para tener una mejor comprensión de cómo este tipo de

alojamientos funcionan en torno a estos criterios/temas que permitan arrojar conclusiones

relevantes para la presente investigación.

Campi ya Kanzi, Kenia

Este eco-lodge tiene sus inicios en los años 60 cuando uno de sus creadores, Luca,

soñaba con irse de safari y quería demostrarle a su padre, con tan solo 4 años, que era capaz

de hacerlo. En 1975, cuando cumplió 11, llega a la reserva Kuku Group Ranch de Maasai,

territorio de 238,000 acres donde se ubica Campi ya Kanzi. Después de 20 años decidió

regresar con su novia y actual esposa Antonella. Como pareja iniciaron con este proyecto

junto con propietarios másai locales con quienes crearon una asociación de donde nace el

albergue de propiedad comunitaria Campi ya Kanzi en 1998 (Maasai, s.f.). Este premiado

59

eco-lodge boutique es conocido por la experiencia única, inspiradora y ecológica que

brinda a quienes se hospedan aquí. Campi ya Kanzi es un campamento que ofrece una

combinación incomparable de lujo 5 estrellas, aventura en la naturaleza de primera clase,

increíble vida silvestre y auténtica inmersión en la cultura Maasai (Maasai, s.f.).

En cuánto a sostenibilidad este hotel no se queda atrás. “Campi ya Kanzi tiene un

compromiso único con el desarrollo comunitario y la sostenibilidad ambiental: somos

líderes en ecoturismo real, involucrando a los Maasai locales para beneficiarse de la

naturaleza con una vida silvestre próspera, somos 100% solares y carbonos neutrales”

(Maasai, s.f.). Adicionalmente, se destacan por la reutilización de agua de lluvia,

previamente tratada con la cual suplen algunas de las necesidades del hotel y ayudan a la

vida salvaje. Por otro lado, en la infraestructura sostenible, las habitaciones y muebles son a

base de troncos de árboles caídos y elaborados por la comunidad local Maasai (Ostelea,

2020).

Marketing digital y marketing en redes sociales en Campi ya Kanzi

Para empezar el análisis de las estrategias de este alojamiento se realizó un resumen de las

cuentas de redes sociales y distintas plataformas digitales donde se encuentran registrados

con perfil o página propia.

Tabla 3. Resumen perfiles de plataformas digitales de Campi ya Kanzi

Redes Sociales y Plataformas Digitales:

Campi ya Kanzi, Kenia

 Usuario/Página de Acceso

Instagram @campiyakanzi

Facebook @campi.kanzi

Página Web https://maasai.com/

TripAdvisor

https://www.tripadvisor.co/Hotel_Review-g298252-d556074-Reviews-
Campi_ya_Kanzi-Amboseli_Eco_system_Rift_Valley_Province.html

https://maasai.com/
https://www.tripadvisor.co/Hotel_Review-g298252-d556074-Reviews-Campi_ya_Kanzi-Amboseli_Eco_system_Rift_Valley_Province.html
https://www.tripadvisor.co/Hotel_Review-g298252-d556074-Reviews-Campi_ya_Kanzi-Amboseli_Eco_system_Rift_Valley_Province.html

60

Twitter @campiyakanzi

Pinterest N/A

Nota: Elaboración propia (2021)

Este alojamiento cuenta con perfil de Instagram, Facebook y TripAdvisor, también

tiene su propia página web. Para aquellos viajeros interesados en reservar su estadía en las

instalaciones del eco-lodge no existe la posibilidad de hacerlo a través de plataformas como

Booking o Airbnb, ya que se hace directamente en sus perfiles y página web.

Es un hotel familiar y al encontrarse en una reserva natural protegida, lo último que

quieren es masificar el turismo de la zona, sino que, por el contrario, buscan que aquellas

personas que decidan vivir la experiencia sean personas que aporten a la cultura, la región,

el ecosistema y su conservación. A continuación, se analizan los diferentes perfiles de redes

sociales donde tiene cuenta:

Instagram

Campi ya Kanzi cuenta con 4.133 seguidores en su página de Instagram y hasta la

fecha (14 de octubre de 2021) tiene 2.359 publicaciones. Más que promocionar el

alojamiento, utilizan este medio para mostrar el día a día, las especies en su hábitat natural

interactuando, la reserva junto con la comunidad Masái, entre otras cosas, todo eso bajo un

storytelling de experiencia única, reuniendo testimonios, anécdotas e historias de quienes

pasan por Campi Ya Kanzi (ver Anexo 1). No se evidencia una programación de parrilla o

cronopost, por el contrario, sus posts son espontáneos, libres de mensajes promocionales y

apelan mucho al aspecto emocional más que al racional. Tal como afirma IEBS School: “El

marketing turístico dejo de enfocarse únicamente en vender un paquete de vuelo, hotel y

alojamiento, sino que se transformó y apela a toda una experiencia de vivir, sentir, elegir,

divertirse y darse caprichos” (s.f.). Los posts de Campi Ya Kanzi despiertan emociones de

61

inspiración, alegría, tranquilidad y satisfacción, lo cual podría incitar a los usuarios a

reservar su estadía. Además, tratan de generar un vínculo con el usuario para que se

enamore del lugar, la cultura, su fauna y flora y de esta forma aseguran que quienes vayan a

Campi ya Kanzi se ajusten perfectamente a su mercado objetivo.

Analizando específicamente sus publicaciones, aquellas que tienen más

interacciones son las fotos o vídeos de la vida salvaje de la reserva. En estas se pueden

apreciar más de 20 especies de animales conviviendo, interactuando y siendo

completamente libres en el ecosistema de las montañas Chyulu en Kenia. Por otro lado, no

se caracterizan por hacer en vivos o vídeos largos que requieran de una sección de IGTV.

Esto podría no ser tan positivo ya que según Hubspot el video marketing logra aumentar la

participación en los canales digitales y sociales, educar a sus consumidores y clientes y

llegar a la audiencia con un nuevo medio. Con esto se aumenta el engagement y el público

al que se llega (s.f.).

Campi ya Kanzi no cuenta con un look and feel marcado en sus publicaciones o un

patrón de publicación. Finalmente, se evidenció que Instagram no es un canal por el cual se

puede obtener información sobre el hotel como tal, sus tarifas, habitaciones y servicios. Es

un canal más ilustrativo que informativo.

Facebook

 Esta red social también es muy importante para la institución, es un canal muy

activo para la comunicación de información relevante, publicación de experiencias e

interacciones entre usuarios. A octubre 14 de 2021 cuentan con 5.992 seguidores y 5.811

me gusta de su página. Aunque las interacciones en cuanto a comentarios y me gusta de las

publicaciones son menores que en Instagram, en este canal los usuarios suelen comentar

más en la sección de opiniones, funcionalidad que no tiene Instagram, y escriben resaltando

62

su experiencia en Campi ya Kanzi, sus momentos favoritos, entre otros.

 Por otro lado, las publicaciones que realizan son en su gran mayoría las

mismas que en Instagram, pues ambas plataformas están sincronizadas y permiten que los

dueños de la cuenta publiquen al mismo tiempo los mismos contenidos en Facebook e

Instagram. Al igual que en su canal de Instagram, Campi ya Kanzi no cuenta con un look

and feel marcado en sus publicaciones de Facebook o un patrón de publicación. Asimismo,

es un canal más ilustrativo que informativo.

Página Web

 La página web de Campi ya Kanzi es uno de sus activos digitales más

atractivos. En su sitio web se puede tener el primer acercamiento al alojamiento y su

historia, la cual es contada de una forma muy personal y especial. Adicionalmente, el estilo

y diseño de la página, así como los recursos audiovisuales utilizados son perfectos para

hacer sentir al usuario un paso más cerca de este safari de lujo. A diferencia de Facebook e

Instagram, este es el canal principal de información y contacto de los usuarios para y con el

alojamiento. Además, por este medio se describen detalladamente la oferta de servicios y

actividades y se realizan las reservas. Un aspecto para resaltar es la opción que tienen de

cámaras en vivo, donde se puede apreciar en tiempo real lo que están grabando las distintas

cámaras ubicadas en toda la reserva, lo cual va muy de la mano con las tendencias del

sector, en especial después de la Pandemia Covid-19. En la investigación realizada por

Streimikiene y Korneeva (2020) se expresa como la realidad virtual (VR), la realidad

aumentada (AR), Zoom en línea, y otras novedades digitales que surgieron tras las medidas

impuestas en el primer semestre de 2020 se volvieron parte de estrategias implementadas

en este sector, a lo que Campi Ya Kanzi respondió muy bien.

63

 Esta plataforma reúne aspectos muy importantes de Campi ya Kanzi y podría ser

considerado su canal más fuerte. Sin embargo, la interacción con usuarios es mucho mayor

en Instagram o Facebook, donde existe la posibilidad de un intercambio rápido y sencillo

de ideas, experiencias y la publicación constante de contenido. Se evidencia una mayor

inversión en el sitio web que en otras plataformas digitales.

TripAdvisor

Con 122 opiniones, Campi ya Kanzi, tiene una puntuación de 5.0 en la plataforma

TripAdvisor. Dentro de los aspectos que más destacan los usuarios es la interacción que se

vive con la comunidad local Másai, la atención del personal, las actividades propuestas por

los anfitirones y la conservación y cuidado del medioambiente.

Este canal permite que los clientes expresen libremente sus opiniones y al mismo

tiempo, aquellas personas que están pensando en alojarse aquí puedan conocer la opinión

legítima para tomar una decisión. Para Campi ya Kanzi esta es una plataforma muy buena

ya que obtienen buenas puntuaciones y es una forma de marketing indirecto totalmente

gratuito. El voz a voz se vuelve muy importante para ellos.

Observaciones

Después del análisis respectivo se puede intuir que Campi ya Kanzi no tiene una

estrategia planificada de marketing digital y marketing en redes sociales, la labor que hacen

es espontánea y empírica, en especial en las redes sociales Instagram y Facebook. Aunque

puede funcionarles y a pesar de que el proceso de publicación es relativamente sencillo, es

necesario planificar el contenido que se quiere publicar con antelación. Además, para

garantizar que se está alcanzando el máximo de público objetivo, las empresas deben

publicar contenido de alta calidad, que se ajuste a su audiencia, y que, además, esté

publicado en tiempo y con frecuencia adecuados (Buffer, s.f.).

64

Adicionalmente, por el formato, look and feel y estrategia de publicación, no

pareciera que contaran con un community manager, sino que por el contrario, son los

mismos dueños quienes se encargan de las publicaciones. Sin embargo, este alojamiento se

destaca por lograr empatizar con los usuarios por medio de sus publicaciones. Apelan a la

parte emocional y su objetivo va enfocado en enamorar al usuario de la experiencia única y

mágica que se vive ahí. Por ejemplo, son muy buenos comunicando como la sostenibilidad

hace parte del mensaje que quieren enviar. Tal como afirman Nistoreanu, P. et al (2020),

los turistas efectivamente perciben y aceptan el mensaje de turismo sostenible que envían

los lugares para alojarse, y cómo las partes interesadas en el campo entienden la

importancia de las prácticas ecológicas. Si se centran más en desarrollar estrategias de

marketing ecológico del turismo, los destinos podrían volverse más atractivos para los

turistas internacionales.

Lapa Ríos, Península de Osa, Costa Rica

Lapa Ríos es un destino reconocido por su turismo sostenible en la península de

Osa. Su nombre nace de la guacamaya roja, la cual se conoce como Lapa en Costa Rica.

Cuando sus fundadores visitaron por primera vez la propiedad vieron un grupo de estos

guacamayos volando a través de la selva, juntos creaban una imagen inspiradora de río rojo.

Desde que iniciaron operaciones en 1993, el albergue ha ganado numerosos premios y

reconocimientos de sostenibilidad y ha aparecido en prensa a nivel global. Lapa Ríos se

creó con el objetivo de proteger y preservar su entorno en peligro, esto ocurrió incluso antes

de que se crearan los pilares de turismo sostenible. Actualmente cuentan con 17 bungalows,

contribuyen con la presrvación de más de 1,000 acres de bosque lluvioso y ayudan al

desarrollo de la comunidad local. En Lapa Ríos se viven aventuras únicas en la selva, con

65

experiencias educativas, inspiradoras que conectan a los viajeros con la vida silvestre y

enigmático ecosistema de la península (Lapa Ríos, s.f.).

Lapa Rios Lodge es miembro fundador de National Geographic Unique Lodges of

the World. Este grupo es conformado por 24 propiedades en seis continentes que más allá

de ser únicos, brindan una colección de experiencias raras para sus húespedes y los invitan

a conocer algunos de los lugares más preciados del planeta mientras ayudan a proteger esos

ecosistemas para futuras generaciones. Lapa Ríos encarna los valores: autenticidad,

enriquecimiento y dedicación a preservar la diversidad de nuestro planeta, en cada una de

sus acciones diarias. “Manteniendo un fuerte compromiso con las prácticas responsables y

la protección del patrimonio natural y cultural, Lapa Ríos es considerado un pionero en

albergues de lujo sostenibles” (Lapa Ríos, s.f.).

Marketing digital y marketing en redes sociales de Lapa Ríos, Costa Rica

Para empezar el análisis de las estrategias de este alojamiento se realizó un resumen

de las cuentas de redes sociales y distintas plataformas digitales donde se encuentran

registrados con perfil o página propia.

Tabla 4. Resumen perfiles de plataformas digitales de Lapa Ríos

Redes Sociales y Plataformas Digitales:

Lapa Ríos, Costa Rica

 Usuario/Página de Acceso

Instagram @laparioscr

Facebook @LapaRiosEcolodge

Página Web https://www.laparios.com/

TripAdvisor

https://www.tripadvisor.co/Hotel_Review-g2705972-d293118-Reviews-
Lapa_Rios_Lodge-Cabo_Matapalo_Osa_Peninsula_Province_of_Puntarenas.html

Twitter @LapaRiosEco

Pinterest @laparioseco

Nota: Elaboración propia (2021)

Instagram

66

 En su cuenta de Instagram, Lapa Ríos tiene alrededor de 12.000 seguidores y 1.208

posts. Por medio de sus publicaciones en esta red social el hotel trata de transmitir la magia

del lugar, con posts espontáneos, muy relacionados y conectados con el ecosistema y vida

silvestre de la Península de Osa. Tienen una combinación de contenido distribuido en

resaltar las instalaciones y servicios del hotel y otra categoría de publicaciones más

enfocada en las diversas actividades que ofrecen en relación con el ecosistema. Con esto

buscan que los usuarios que entren a su perfil puedan darse una primera idea de las

especies, tanto de fauna y flora que van a encontrar, así como la experiencia gastronómica y

de descanso que este lugar va a proporcionarles (Ver anexo 2).

 A diferencia de otros hoteles seleccionados para este benchmarking, Lapa Ríos si

implementa la estrategia de contenido pago en Instagram y también brinda información

sobre tarifas de alojamiento, promociones, entre otros. En cuanto a las interacciones en sus

posts se evidencia que aquellos que muestran las instalaciones y acomodaciones son los que

más likes tienen. Sin embargo, los vídeos de las diferentes especies en su hábitat natural

interactuando también tienen bastantes vistas e interacciones.

 Lapa Ríos utiliza Instagram como una fuente de inspiración para viajeros, pero

también de información. Publican de manera constante y van alternando el tipo de post

logrando un equilibrio en su feed. Particularmente, el look and feel de su página no es muy

claro, sin embargo, con las imágenes y vídeos publicados se evidencia que quieren resaltar

lo mágico que es el lugar. Con lo anterior logran despertar emociones únicas en el usuario y

lo combinan con la información pertinente para incitar a una reserva.

Facebook

 En esta red social cuentan con 17.218 seguidores y más de 16.480 me gusta en toda

su página. A pesar de que pueden conectar los posts de Instagram a su página de Facebook,

67

no siempre lo hacen. Algunos de los posts son diferentes y proporcionan contenido de

manera menos frecuente que en Instagram. Por otro lado, aquí publican mucho menos

acerca de la vida silvestre que se encuentra en la península y se enfocan en publicar

especialmente imágenes y vídeos de sus instalaciones y sus alrededores. Sin embargo, a

pesar de contar con más seguidores que en Instagram y enfocarse más en el alojamiento

como tal, sus interacciones son bajas y no superan los 50 me gusta y los 10 comentarios por

publicación. Esto podría indicar que no es la red social más importante para la institución.

Página Web

 Ahora bien, la página web de Lapa Ríos está perfectamente diseñada y tiene la

información necesaria para todo aquel que esté interesado en conocer más del hotel, su

historia, la zona en la que se encuentra, el ecosistema, la cultura y comunidad. Todos los

recursos utilizados en la página apelan a inspirar y a enamorar al usuario con el destino y

por ende a hacer una reserva. A diferencia de Facebook e Instagram, este canal proporciona

la información de forma más completa y detallada y reúne todo lo necesario para

considerarlo el canal más importante de información y comunicación con los clientes.

Es importante destacar que no solo se enfocan en promocionar el servicio de

alojamiento o la oferta de actividades que tienen. Por el contrario, para Lapa Ríos es de

suma importancia que aquellos que naveguen en su página web se empapen de toda la

experiencia e historia del lugar, del impacto que tiene en el medio ambiente y de cómo es

ejemplo para otros.

Esta plataforma podría ser considerada su canal más fuerte, sin embargo, la

interacción y comunicación con los usuarios es más rápida y sencilla en otras redes sociales

como lo son Instagram y Facebook. Se evidencia una mayor inversión en el sitio web que

en otras plataformas digitales.

68

TripAdvisor

Este eco-lodge es travelers choice 2021 y tiene una puntuación de 5.0 en esta

plataforma, la cual se ha ganado con más de 756 opiniones. Lo que más destacan los

viajeros es la conexión que se vive con la naturaleza dada la oferta de actividades y

experiencias que tienen y el servicio al cliente y hospitalidad del personal. Como

TripAdvisor es la plataforma perfecta para quienes tuvieron la experiencia de alojarse en

este hotel cuenten su experiencia y la califiquen, es una muy buena herramienta para que el

hotel tenga un marketing de voz a voz, el cual no representa un costo adicional pero si

puede traerles muchos beneficios como hotel.

Observaciones

 Basándose en el estudio de IEBS School, en el cual se afirma “La forma de hacer

negocio en el turismo cada vez apela más a los sentimientos” (s.f.) Lapa Ríos tiene una

excelente gestión en su red social Instagram y su página web. Es un alojamiento que busca

inspirar y despertar emociones en los usuarios con cada una de sus publicaciones, pero

también comprenden que es muy importante proporcionarle al cliente información por

diversos canales. Así mismo, desde el punto de vista de IEBS School, como el marketing

en redes sociales funciona muy bien, pues permite reunir todas sensaciones en una misma

plataforma, así como la posibilidad de interacción con otros usuarios y sus experiencias,

Lapa Ríos lo emplea muy bien. Ninguno de sus canales o redes sociales es netamente

ilustrativo, todos manejan un balance de contenido.

Por otro lado, no se evidencia que su estrategia sea tan espontánea y empírica, sino

que, por el contrario, muestra una mejor planeación y gestión del contenido, lo que

apuntaría a que cuentan con un community manager que conoce a la perfección la historia y

esencia del lugar. Lo anterior cumple con los 5 pasos enunciados por Kotler y Armstrong:

69

entender el mercado, sus necesidades y deseos, diseñar una estrategia orientada hacia los

clientes y construir un programa que entregue valor superior (2013).

 Lapa Ríos es un alojamiento que se destaca por lograr empatizar con los usuarios e

inspirarlos a vivir la experiencia por medio de sus publicaciones. Apelan a la parte

emocional y su objetivo va enfocado en enamorar al usuario de su promesa de valor como

alojamiento comprometido con la sostenibilidad. El objetivo de sus estrategias de

marketing en redes sociales y en relación con sostenibilidad se ve altamente evidenciado

en, pues según el estudio de Font, X. y McCabe, S. utilizan el marketing para comprender y

fomentar un comportamiento del consumidor que sea más sostenible, la posibilidad de crear

y promover ofertas turísticas más sostenibles (2017).

Six Senses Con Dao, Vietnam

 A tan solo 45 minutos en avión de la ciudad Ho Chi Minh se encuentra el varias

veces premiado hotel Six Senses Con Dao. Mezclado en una exuberante vegetación, este

hotel reúne villas modernas, gastronomía ejemplar y experiencias únicas e inigualables.

Votado como el mejor resort en el sudeste asiático por Travel + Leisure 2021, este hotel es

muy reconocido por sus prácticas sostenibles. Desde sus anfitriones hasta sus huéspedes

existe un compromiso por desempeñar un papel activo en la mejora de la huella ecológica y

de carbono del resort.

Una de sus labores más destacadas es con las tortugas marinas verdes. Six Senses

Con Dao en cooperación con las autoridades del Parque Nacional Con Dao se dedicó a

restaurar sus playas para optimizar la puesta de huevos de esta especie y disminuir la tasa

de mortalidad de estas tortugas en el momento de su nacimiento. También construyeron un

centro de incubación seguro para proteger a los huevos de diversas amenazas como la caza

furtiva. Si los huéspedes se alojan en temporada de nacimientos de tortugas, se les invita a

70

hacer parte de estas liberaciones (Six Senses Con Dao, s.f.).

La gestión del agua potable es otro pilar en su estrategia de sostenibilidad. Six

Senses Con Dao proporciona agua potable remineralizada sin gas y con gas gracias a su

plata de ósmosis inversa. Este líquido obtenido se embotella en botellas de vidrio

reutilizables para limitar el uso de botellas de plástico en el hotel. Con esto logran evitar

que aproximadamente 10.000 botellas de plástico al mes contaminen el vertedero y sean

abandonadas en otras áreas naturales. Además de ser amigable con el medioambiente y

saludable para los huéspedes y anfitriones, el sabor del agua es excelente (Six Senses Con

Dao, s.f.).

Marketing digital y marketing en redes sociales de Six Senses Con Dao

La tabla 3 las cuentas de redes sociales y distintas plataformas digitales donde Six

Senses Con Dao se encuentran registrado con perfil o página propia

Tabla 5. Resumen perfiles de plataformas digitales de Six Senses Con Dao

Redes Sociales y Plataformas Digitales:

Six Senses Con Dao, Vietnam

 Usuario/Página de Acceso

Instagram @sixsensescondao

Facebook @SixSensesConDao

Página Web https://www.sixsenses.com/en/resorts/con-dao

TripAdvisor Six Senses Con Dao

Twitter @SixSensesConDao

Pinterest @sixsensescondao

Nota: Elaboración propia (2021)

Instagram

Este hotel tiene alrededor de 13.400 seguidores en su perfil de Instagram (hasta la

fecha: 14 octubre de 2021) y tiene 1.467 publicaciones. Al ser parte de una cadena hotelera

es evidente que tienen una estrategia de marketing en esta red social basada en un

71

storytelling y recopilación de momentos, lugares y personas que hacen de Six Senses Con

Dao único y mágico. Todo el contenido publicado es impecable y está perfectamente

diseñado para despertar emociones en los usuarios. Además, se puede identificar que no

son contenidos publicados al azar o de forma espontánea, sino que se ciñe al plan que tenga

pensado el equipo de marketing de la cadena y el hotel mismo, pues tiene que respetar el

look and feel y tipo de contenido de los otros hoteles Six Senses. La inversión que realizan

para la creación de contenido en Instagram debe ser alta ya que el contenido publicado

requiere de un equipo creativo y de producción, más no se basa netamente en contenido

proporcionado por viajeros o personal del hotel compartiendo sus experiencias. Aunque Six

Senses Con Dao no busca únicamente promocionar el hotel, el día a día que tratan de

mostrar no recopila testimonios o experiencias de usuarios como esencia fundamental de su

perfil de Instagram, esto pasa a un segundo plano.

Con sus diferentes posts de las instalaciones, servicios, paisajes y actividades logran

despertar emociones de tranquilidad, satisfacción, lujo e inspiración, lo cual podría

aumentar el deseo de los usuarios por reservar su estadía (Ver anexo 3). Al tratarse de un

hotel de lujo, el contenido tiene que alimentar ese sueño de aspiración y deseo. A diferencia

de otros hoteles del benchamrking, Six Senses Con Dao no inspira aventura sino descanso

en un paraíso tropical, por lo cual, seguramente, el target de cliente que tienen es diferente.

Finalmente, se evidenció que Instagram no es la red social principal de información

del alojamiento, pero si muestra muy bien la oferta de servicios y características el

alojamiento. Al tratarse de un hotel de una cadena, sus reservaciones e información de

tarifas tiene que realizarse por la página web de Six Senses. Sin embargo, al ser una red

social es la herramienta perfecta para llegarle a su público objetivo y alimentar día a día ese

sueño de lujo y sostenibilidad en un solo lugar.

72

Facebook

En su página de Facebook Six Senses Con Dao cuenta con 49.171 seguidores y más

de 47.396 me gusta en toda su página. Todo su contenido está sincronizado con el de

Instagram, razón por la cual, pueden aumentar el alcance de sus publicaciones sin

necesidad de un esfuerzo mayor. Sin embargo, las interacciones en su página de Facebook

son menores que en Instagram. Por otro lado, no brinda información de reservas, tarifas ni

sección de FAQs por lo que hay que dirigirse a su página web para acceder a más

información. Estos canales están resumidos en su perfil. Seguramente, Facebook no es el

canal más fuerte de Six Senses Con Dao.

Página Web

 La página web del alojamiento es una extensión de la página de la cadena hotelera a

la cual pertenece que es Six Senses, por ende, su diseño y formato va ajustado a las

características de esta. Es evidente que hay una alta inversión económica y de tiempo en la

realización de esta plataforma. La información proporcionada por el hotel en su página web

es excelente y tiene un orden muy importante. Al igual que su página de Instagram, se

percibe ese sentimiento de tranquilidad, lujo y destino de ensueño. A diferencia de

Facebook e Instagram, este canal proporciona la información de forma más completa y

detallada y reúne todo lo necesario para considerarlo el canal más importante de

información y comunicación con los clientes. El diseño y contenido es muy marketero y se

complementa con las otras redes sociales donde tiene presencia. Sin duda la página web es

de suma importancia para el Six Senses Con Dao.

TripAdvisor

Las 1.109 opiniones que tiene el hotel en esta plataforma junto con sus calificaciones le

otorgan un puntaje de 4.5 sobre 5. Lo que más se destaca en los comentarios de los viajeros

73

son las excelentes instalaciones, servicio y su inmejorables paisajes y ubicación.

Observaciones

 Las estrategias de marketing digital y marketing en redes implementadas por Six

Senses Con Dao son muy estructuradas y evidencian una clara planeación. Si bien es cierto

que es un hotel ubicado en una zona tropical y un poco alejado de zonas urbanas, es un

hotel de lujo que hace parte del grupo Six Senses, por lo cual, la inversión y el equipo de

marketing detrás del contenido que publican en redes debe ser muy importante. Six Senses

Con Dao cumple a cabalidad lo afirmado por Buffer (s.f) en cuánto al propósito y valor del

marketing en redes sociales, pues usan las plataformas de redes sociales para llegar a su

audiencia, construir marca, aumentar engagement, ventas e incrementar tráfico a sus

distintos canales. Así mismo, publican contenido de diferentes formatos, escuchan e

involucrar a los clientes consumidores, analizar resultados en tiempo casi real y saben

segmentar bien a su audiencia.

 Adicionalmente, al ser parte de una cadena hotelera implementan estrategias como

SEO (Search Engine Optimization) e Inbound Marketing, lo que hace que su marketing sea

mucho más sólido, tenga mayor alcance, mejora el posicionamiento del hotel y la marca al

generar mayor visibilidad (ElEconomista.com, s.f., párr 1). También, logran un grado de

conversión más alto porque el usuario encuentra contenido de su interés y al dejar sus datos

reciben información relevante para el usuario de manera automatizada (Inboundcycle, s.f.).

A pesar de que tienen presencia en Facebook y Trip Advisor estas redes o

plataformas no son las más exitosas para el alojamiento. Por el contrario, Instagram y su

página web conforman una excelente dupla para promocionar y posicionar el hotel. Así

mismo, se evidencia que el objetivo de su contenido va relacionado con crear el balance

perfecto entre promoción, inspiración, deleite, lujo y sueño. La forma en la que hacen

74

gestión de redes sociales está a la altura de la red de hoteles de lujo a la que pertenece.

Punta Islita, Guanacaste (Costa Rica)

 Punta Islita creado en 1994, es considerado uno de los mejores eco-lujo resorts en

Costa Rica. Se destaca por ser un destino único y atractivo que ofrece a los viajeros una

conexión muy especial con la cultura y paisajes legendarios. Hotel Punta Islita está

totalmente comprometido con la sostenibilidad y por esto tiene una variedad de iniciativas

ambientales y comunitarias locales. Algunas de estas son: Impulsar la conservación de la

vida silvestre, la reforestación y las oportunidades de empleo local, programas de arte y

educación complementarios que contribuyen con el empoderamiento de la comunidad

local, asociaciones con ONG y entidades gubernamentales, Creación de la escuela Islita y

centro creativo islita, entre otros.

Marketing digital y marketing en redes sociales de Hotel Punta Islita, Costa Rica

La tabla 4 es un cuadro resumen de los perfiles de redes sociales del Hotel Punta

Islita así como las plataformas donde tiene cuenta propia.

Tabla 6. Resumen perfiles de plataformas digitales de Hotel Punta Islita

Redes Sociales y Plataformas Digitales:

Hotel Punta Islita, Costa Rica

 Usuario/Página de Acceso

Instagram @hotelpuntaislita

Facebook @HotelPuntaIslita

Página Web https://www.hotelpuntaislita.com/

TripAdvisor Punta Islita, Autograph Collection
Nota: Elaboración propia (2021)

Instagram

Hotel Punta Islita cuenta con aproximadamente 18.600 seguidores en su página de

Instagram y hasta la fecha (14 de octubre de 2021) tiene 573 publicaciones. En esta red

social promocionan bastante el alojamiento y sus alrededores con unas imágenes y vídeos

75

muy bien escogidos para la gestión del contenido. Todos sus contenidos tienen un formato

muy similar y look and feel predeterminado, lo que permite intuir que si existe una

estrategia de content marketing sólida y una persona encargada de esto. Adicionalmente, se

ve que el contenido es altamente producido por un equipo experto (Ver anexo 4).

Con sus publicaciones apelan mucho al aspecto emocional despertando emociones

como inspiración, alegría, tranquilidad, serenidad, plenitud y satisfacción, lo cual invita al

usuario a seguir explorando sus posts e incluso redireccionándolos a su página web para

reservar su estadía. De la misma manera, tratan de generar un vínculo con el usuario con

palabras y frases contundentes en la descripción y visualización de sus contenidos. Esta es

una buena práctica de marketing en redes sociales para el sector, ya que este dejó de

enfocarse únicamente en vender un paquete de vuelo, hotel y alojamiento, sino que se

transformó y apela a toda una experiencia de vivir, sentir, elegir, divertirse y darse

caprichos, en otras palabras, “la forma de hacer negocio en el turismo cada vez apela más a

los sentimientos” (IEBS School, s.f.).

Analizando específicamente sus publicaciones, las más destacadas en cuanto a

interacciones son las de las instalaciones, específicamente de las habitaciones y piscinas. A

diferencia de otros hoteles del benchmark, no publican casi sobre la fauna y flora del lugar,

sino que sus posts van más dirigidos a posicionar el hotel y dar a conocer la variedad de

actividades y oferta de servicios que tienen disponibles. Se puede evidenciar que Instagram

es una red social muy importante para el hotel dado el esfuerzo en sus publicaciones, las

cuales son constantes y bien diseñadas, además por el número de seguidores que tienen se

convierte en una excelente fuente e información y comunicación con sus potenciales

clientes.

Facebook

76

El hotel cuenta con 73.214 seguidores hasta la fecha y con más de 72.440 me gusta

en toda la página. Similar a la mayoría de hoteles que tienen su página en Instagram, Hotel

Punta Islita sincroniza ambas redes sociales para que el contenido que se encuentra sea el

mismo en ambas y puedan acceder con la misma información a más personas. Sin embargo,

las interacciones son muy bajas y no demuestran un alto impacto en los usuarios de esta red

social.

Página Web

 La página web de Punta Islita es una extensión de la página de la cadena hotelera a

la cual pertenece que son los Autograph Collection, por ende, su diseño y formato va

ajustado a las características de esta. Al igual que en Six Senses Con Dao, es evidente que

la inversión en la construcción de esta plataforma fue muy alta y están constantemente

mejorándola. La página web proporciona toda la información necesaria para que un

visitante resuelva sus dudas, conozca más acerca del alojamiento y pueda realizar una

reserva de forma inmediata. El look and feel de la página no concuerda mucho con el de su

Instagram, sin embargo, se entiende que son plataformas separadas y con propósitos

diferentes, aunque en ambas se emplean recursos gráficos y audiovisuales muy llamativos

para el usuario. Al igual que su página de Instagram, se percibe ese sentimiento de

tranquilidad, lujo y destino de ensueño. Junto con Instagram, se puede considerar la página

web como el canal más importante de información y comunicación con los clientes.

TripAdvisor

 Con 1.269 opiniones de usuarios y una puntuación de 4.5, Hotel Punta Islita se

destaca por su portafolio de servicios y actividades, instalaciones impecables y bonitas,

servicio al cliente y ubicación.

Observaciones

77

Hotel Punta Islita tiene una excelente gestión en su red social Instagram y su página

web, sus contenidos son muy bien estructurados, diseñados y con propósito claro. Es un

alojamiento que genera emociones en los viajeros, pero que también identifica como labor

fundamental promocionar de la mejor manera sus servicios. El balance de contenido que

manejan es muy bueno, no saturan al usuario con un mismo tipo de publicación y manejan

un look and feel que demuestra una sólida estrategia. Con su contenido y redes sociales,

Hotel Punta Islita quiere mostrarse como un alojamiento de aventura para quienes quieren

aventura, pero también de relajación y descanso para aquellos que así lo necesiten. Su

contenido no es espontáneo o muy personal, todo se maneja bajo una planeación que va en

línea con la manera en la que quiere ser percibido el hotel. Esto demuestra que el hotel tiene

en cuenta lo establecido por Buffer (s.f.) pues tal como afirman, es necesario planificar el

contenido que se quiere publicar con antelación. Además, para asegurar que se está

alcanzando el máximo de público objetivo, las empresas deben publicar contenido de alta

calidad, que se ajuste a su audiencia, y que, además, esté publicado en tiempo y con

frecuencia adecuados. Adicionalmente, entienden el mercado, lo que necesitan y desean

para así diseñar una estrategia orientada hacia los clientes y construir un programa que

entregue valor superior (Kotler & Armstrong, 2013).

Azulik, Tulum (México)

 El complejo vacacional Azulik fue creado por Eduardo Neira, más conocido como

Roth, un coleccionista y filántropo. Él define el alojamiento como: "un centro holístico para

la visión humana y la evolución, creada en la jungla de Tulum” (El País, 2019). Todo lo

que se ve en el lugar está hecho a base de tres materiales principales: madera, bejuco (liana

selvática) y cemento. Azulik, sin duda, es el hotel más original de toda la región (El País,

2019).

78

La sostenibilidad en este lugar va principalmente relacionada con su contrucción a

base de materia prima de la naturaleza, y la combinación de lujo y diseño pero sin

televisión ni wifi, incluso a ratos sin electricidad. Esto con el fin de darle al turista una

experiencia para vivir en paz con el entorno, la fauna, flora y el arte local (Esquire, 2020).

Marketing digital y marketing en redes sociales de Azulik, Tulum

La tabla 5 presenta un resumen de los perfiles asociados al hotel con los cuales se

realizó el análisis.

Tabla 7. Resumen perfiles de plataformas digitales de Azulik

Redes Sociales y Plataformas Digitales:

Azulik, Tulum

 Usuario/Página de Acceso

Instagram @azuliktulum

Facebook @Azulikofficial

Página Web https://www.azulik.com/

TripAdvisor AZULIK Tulum

Nota: Elaboración propia (2021)

Instagram

 Este hotel es el más seguido en Instagram con más de 21.600 seguidores y tan solo

42 publicaciones (octubre 18 de 2020). Adicionalmente, solo sigue a 14 cuentas. Todas sus

publicaciones llevan al usuario por un recorrido de las instalaciones únicas, indescriptibles

y totalmente fuera de lo común. En ningún momento el hotel publica temas relacionados

con el ecosistema, planes turísticos y actividades. Su estrategia va más enfocada en una

historia de ciencia ficción a interior de sus instalaciones, que invita a los viajeros a vivir

una experiencia única en el mundo, o incluso a sentirse en otro mundo. Por medio de su

79

contenido evocan una conexión ancestral con la naturaleza y transmiten esto al usuario. Sus

publicaciones son libres de promoción y son muy vagas en información, pero inspiran al

usuario a querer saber más acerca el hotel (Ver anexo 5).

Específicamente, sus publicaciones tienen muy buen rango de interacciones, siendo

el hotel del benchmark con los mejores números de me gusta y comentarios en su perfil de

Instagram. No en vano es el hotel con mayores seguidores en esta red social. Esto es un

aspecto al resaltar, ya que, de acuerdo con Kotler, Kartajaya, & Setiawan (2017) en el libro

Marketing 4.0: moving from traditional to digital, “el proceso de compra del cliente se está

volviendo más social que antes, los clientes tienen más en cuenta a su círculo social en la

toma de decisiones, buscan consejos y reseñas tanto en línea como fuera de ella” (pág. 14).

Es por esto por lo que las redes sociales influyen en la decisión de compra, ya que son un

mecanismo que, a través del contenido generado, atrae a las personas a tener contacto con

las empresas.

Aunque su estrategia de publicación es difícil de descifrar va muy de la mano con la

esencia del hotel y eso la vuelve muy exitosa. Sin duda el contenido publicado es pensado

con un propósito muy específico y no se quiere saturar a las personas con contenido que no

represente lo que es el hotel o desvíe el mensaje que quieren enviar. Sin duda es un caso

muy particular.

Facebook

Azulik tiene 209.460 seguidores en su página de Facebook y cuenta con más de

20.100 likes. Las interacciones son muy buenas y el contenido publicado es muy similar en

formato al de Instagram, sin embargo, no tienen ambas redes sociales sincronizadas. La

80

estrategia utilizada en Facebook es diferente pero va en la misma línea: generar misterio,

deseo, asemejarse a un mundo diferente y mostrar la experiencia tan única del alojamiento.

Página Web

 A pesar de que la página web es su canal informativo, no dejan de lado la esencia

mística de Azulik. Esto se respeta en cada una de las plataformas. Por medio de esta

plataforma resuelven las dudas generadas con sus contenidos en otras redes sociales y se

comunican con sus clientes. Aunque muestran un abrebocas de lo que es la experiencia

Azulik dan espacio para la imaginación y aspiración del viajero. Podría ser considerado el

canal principal, sin embargo, como el concepto del hotel es totalmente diferente al del resto

de hoteles del benchmark, se puede decir que no hay uno más importante que el otro.

Especialmente, porque el engagement que generan en todas sus redes es muy bueno.

Trip Advisor

En TripAdvisor tienen 1.538 comentarios que les dan una puntuación promedio de

4.0. Dentro de los aspectos que más se destacan están sus instalaciones, la experiencia

única y su oferta gastronómica.

Observaciones

Azulik es un hotel que tiene una estrategia de marketing que apunta netamente a lo

emocional, aspiracional y místico. Siempre deja al usuario deseando más información pero

logra un impacto muy significativo con su audiencia. El uso de las plataformas de redes

sociales es esencial para conectar con el público y construir marca (Buffer, s.f.), y su

marketing es un caso muy particular pero sin duda es una estrategia disruptiva frente a los

81

demás hoteles, lo que quizás hace que sea tan exitoso. Como afirmaron Adamus‐

matuszyńska et al. (2021) e el concepto de marca de destino es el elemento clave y Azulik

sabe hacerlo muy bien ya que las características que tengan las estrategias promocionales

pueden incidir en los consumidores, la forma en la que captan los mensajes cada red social

o plataforma hace parte de un storytelling y estrategia sólida que tratan de contarle a los

viajeros y que los invita a hacer parte de esa aventura.

3.3.Resumen benchmarking

Para poder realizar el análisis general se realizó un resumen de los cinco hoteles

seleccionados.

Tabla 8. Resumen de los hoteles del benchmarking

Nombre

del hotel

Ubicación Tipo de

estrategia

Objetivo de sus

estrategias

Plataforma

más

importante

Emociones

que

generan

sus

publicacion

es

Aspectos

que resaltar

Campi

Ya

Kanzi

Kenia Espontáneo-

emocional

Atraer personas que

aporten a la cultura,

la región, el

ecosistema y su

conservación.

Enamorar con el día

a día de Campi Ya

Kanzi.

Página web

seguida de

Instagram

Inspiración

, alegría,

tranquilida

d y

satisfacción

. Vínculo

con el

lugar.

Su canal de

Instagram es

administrado

por los

dueños del

hotel.

Lapa

Ríos

Península

de Osa,

Costa Rica

Semiestructurado,

balance entre

espontáneo-

emocional y

promocional

Dar a los viajeros

una primera idea de

las especies, tanto de

fauna y flora que van

a encontrar, así

como la experiencia

gastronómica y de

descanso que este

lugar va a

proporcionarles.

Página Web

e Instagram

Inspiración

,

concientiza

ción

Utilizan

contenido

pago en

Instagram

Six

Senses

Con Dao

Vietnam Planeación y

estructura ligado

a lo emocional

Dar a conocer el

alojamiento y

alimentar el sueño y

Página web

e Instagram

Tranquilida

d,

satisfacción

Hace parte de

una cadena

hotelera por

82

con rasgos

promocionales

deseo de lujo

combinado con el

compromiso

ambiental.

, lujo e

inspiración

lo cual sus

estrategias

van de la

mano con las

de la cadena

Hotel

Punta

Islita

Guanacaste

, Costa

Rica

Planeación y

estructura ligado

a lo emocional

con rasgos

promocionales

Dar a conocer el

alojamiento y

diferenciar sus

servicios frente a los

demás hoteles

generando

curiosidad en los

usuarios.

Instagram y

Página web

Inspiración

, alegría,

tranquilida

d,

serenidad,

plenitud y

satisfacción

Hace parte de

una cadena.

Es el que

tiene mejor

look and feel

en su perfil

de Instagram.

Azulik Tulum Planeación y

estructura ligado

a lo emocional

sin rasgos

promocionales

Inspirar al usuario

por medio de una

historia de ciencia

ficción a interior de

sus instalaciones,

que invita a los

viajeros a vivir una

experiencia única en

el mundo, o incluso

a sentirse en otro

mundo. Por medio

de su contenido

evocan una conexión

ancestral con la

naturaleza y

transmiten esto al

usuario.

Instagram y

Página web

Aspiracion

al y místico

Estrategia

más

disruptiva

Nota: Elaboración propia (2021)

3.4. Análisis y conclusiones del benchmarking

A nivel general los hoteles se destacan por ser muy fieles a su esencia en las

estrategias de marketing digital y marketing en redes sociales que implementan. En todos los

hoteles analizados el canal, plataforma o red social más importante es su página web o

Instagram, y en la mayoría de los casos una complementa a la otra. Esto contradice lo

planteado por Gutiérrez et al. (2020), pues indican que Facebook se destacó como la principal

red social al ser la más completa para la promoción del turismo al contar con un mayor

83

número de seguidores. Sin embargo, la tesis de los autores concuerda con las estrategias de

estos hoteles en el sentido de que Instagram se convierte en la red social principal para

generar mayor interacción con los usuarios.

Por otro lado, dependiendo del hotel, en especial si hacen parte de una cadena o no,

se empiezan a notar diferencias en la naturaleza del contenido publicado en sus redes, pues

cuando son hoteles de cadenas su contenido es mucho más promocional que en los otros

casos y lo que tratan de transmitir va acercándose a un sueño o aspiración. Adicionalmente,

todos apelan a generar sentimientos muy positivos que aumentan el deseo de reservar la

estadía.

Todos los hoteles analizados conectan con el usuario en diferentes grados, y aunque

no todos apelan a despertar las mismas emociones en los clientes, si tienen estrategias para

conectar con ellos. Teniendo esto en cuenta y de acuerdo con Buffer (s.f) el marketing en

redes sociales se trata de usar estas plataformas para conectar con su público y construir su

marca, aumentar las ventas y dirigir el tráfico del sitio web. Adicionalmente, es fundamental

que se publiquen contenidos de calidad en los perfiles de las redes sociales, escuchar e

involucrar a los seguidores, analizar los resultados y hacer publicidad en las redes sociales

(párr. 1). En otras palabras, cumplen con los ejes principales del marketing en redes pues,

usan las plataformas de redes sociales para llegar a su audiencia, construir marca, aumentar

engagement, ventas e incrementar tráfico a sus distintos canales (Buffer, s.f.).

Por otro lado, los hoteles analizados comprenden que el marketing turístico dejo de

enfocarse únicamente en vender un paquete o alojamiento, sino que se transformó en toda

una experiencia de vivir, sentir, elegir, divertirse y darse caprichos. “La forma de hacer

negocio en el turismo cada vez apela más a los sentimientos y es que el viaje comienza

desde antes de hacer las maletas” (IEBS School, s.f.). Desde este punto de vista el

84

marketing en redes sociales implementado por Campi Ya Kanzi, Lapa Ríos, Azulik, Punta

Islita y Six Senses Con Dao, funciona muy bien, pues permite reunir todas sensaciones en

una misma plataforma, así como la posibilidad de interacción con otros usuarios y sus

experiencias.

 El hecho de generar sensaciones en los usuarios tiende a incrementar la

participación de los mismos en redes sociales. Un aspecto fundamental que destacan Van

Asperen et al. (2017) en su investigación, pues afirman que efectivamente existe relación

entre la participación en las redes sociales y la fidelidad de los clientes, además de resaltar

que el uso de redes sociales se vio directamente relacionado con la fidelidad afectiva, lo

cual demuestra que el uso de las redes sociales si es capaz de generar una relación de

lealtad del cliente con la marca. Esto resulta pertinente puesto que demuestra la importancia

de la implementación de campañas a través de las redes sociales.

En cuanto al contenido publicado, los hoteles buscan resaltar lo más importante y

característico de cada uno y lo unen con sus objetivos. Cada uno tiene una forma muy

específica de gestionar sus publicaciones, pero los hoteles que están asociados a una cadena

hotelera tienen una mejor gestión de su marketing. Sin embargo, podría pensarse que el tipo

de turistas al que apuntan es diferente, y diseñan su contenido basado en lo que ha sido exitoso

para ellos hasta el momento.

Aunque no todos los hoteles del benchmark demuestran el mismo nivel de planeación

de la estrategia de marketing en redes sociales, todos cumplen con algunos de los pasos

indicados por Kotler y Armstrong (2013), pues entienden las necesidades y deseos de sus

clientes, diseñan una estrategia orientada hacia los mismos y construir un programa que

entregue valor superior dependiendo de su objetivo principal.

Para lograr esto es necesario contar con una estrategia de marketing que, según Ana

85

Isabel Sordo (s.f), estratega en marketing de contenidos para HubSpot Latinoamérica. Tal

como ella indica, a pesar de que el proceso de publicación es relativamente sencillo, es

necesario planificar el contenido que se quiere publicar con antelación. Además, para

asegurar que se está alcanzando el máximo de público objetivo, las empresas deben

publicar contenido de alta calidad, que se ajuste a su audiencia, y que, además, esté

publicado en tiempo y con frecuencia adecuados.

En línea con lo anterior, es de vital importancia tener en cuenta algunos aspectos

cuando se esté pensando en lanzar una nueva publicación o campaña (Rodríguez, 2021) y

que quizás algunos de estos hoteles por manejar estrategias de forma empírica, no están

considerando. Por ejemplo, tener en cuenta las temporadas para ajustarse al tiempo,

disponibilidad, oferta-demanda del sector y del target de cliente. Esto es importante ya que

no se manejarán las mismas estrategias para temporada alta donde se busca atraer a la

mayor cantidad de personas al destino, diferente de temporada baja donde pueden ser

momentos de generar descuentos, awareness de marca etc.

En cuanto a la elección de redes sociales que tienen estos hoteles, es importante que

analicen los patrones de uso de las redes sociales dependiendo de las generaciones (Hysa et

al., 2020), ya que la efectividad del marketing en redes sociales varía de acuerdo con el

público objetivo al que se pretenda dirigir puesto que cada generación tiene diferentes

concepciones y usa las redes sociales de diferentes maneras. Según Buffer, actualmente las

redes sociales con mayor popularidad son Facebook, Instagram, Twitter, LinkedIn,

Pinterest, YouTube y Snapchat. (s.f.) Seguramente, su decisión de escoger Instagram como

la red social principal se debe a su público objetivo y las tendencias en el sector. Al realizar

el análisis de las diferentes redes sociales y plataformas se evidencia que para ninguno es

tan importante Facebook, más sin embargo lo utilizan como canal para llegarle a más

86

personas y a un público un poco más adulto, lo cual hace que cubran un segmento de

cliente más grande. Todos los hoteles cuentan con página web como canal informativo e

Instagram como canal más ilustrativo.

También, se pudo concluir que entre más esfuerzo y más disruptivo es el contenido,

su alcance, engagement e interacciones son mucho mayores y contribuyen al

posicionamiento de los hoteles del benchmark. El hecho de implementar carácter visual en

las publicaciones logra generar más interacciones (Gutierrez et al, 2020). Las interacciones

son fundamentales en el proceso de compra del cliente. De acuerdo con Kotler, Kartajaya, &

Setiawan (2017) “el proceso de compra del cliente se está volviendo más social que antes,

los clientes tienen más en cuenta a su círculo social en la toma de decisiones, buscan consejos

y reseñas tanto en línea como fuera de ella.” Esto implica que los hoteles analizados tienen

que buscar la manera de aumentar sus interacciones para incitar a una decisión de compra

por parte de los usuarios, pues la mayoría no tiene buenas cifras de interacciones o no son

constantes.

Adicionalmente, con las interacciones dadas, las redes sociales se convierten en

plataformas adecuadas para co-diseñar, co-dirigir y comercializar experiencias de

marketing sostenibles, un tema fundamental para todos los hoteles analizados (Adamus‐

matuszyńska et al., 2021).

 También, valdría la pena analizar cómo funcionarían estrategias como SEO e

Inbound Marketing para cada uno de estos hoteles, así como los resultados que arrojan cada

una de sus campañas, publicaciones y estrategias en redes sociales. Adicionalmente, los

hoteles del benchmark podrían implementar influencer marketing, pues se ajusta muy bien

al sector y objetivos de los hoteles. Según Hubspot esta estrategia mejora el conocimiento o

“awareness” de la marca, aumentar el tráfico y llevar el mensaje de su marca a su público

87

objetivo. Lo bueno de esta estrategia es que los creadores de contenido usualmente ya

comercializan para la audiencia target de las empresas a través de diferentes canales, lo que

le permite expandir su alcance entre las personas de su comprador (s.f.). Adicionalmente, si

se enfocan en influenciadores orientados a la sostenibilidad, van a aumentar la conciencia

de sostenibilidad y promover el turismo sostenible a un gran número de ciudadanos con

diferentes culturas y expectativas, especialmente para las generaciones más jóvenes que

buscan información relacionada y comentarios inherentes principalmente en las redes

sociales (Palazzo et al., 2021).

Por otro lado, se destaca que todos los hoteles analizados implementan video

marketing en sus redes sociales. Esto es una buena práctica, pues según indica Hubspot

(s.f.), el video marketing aumenta la participación en los canales digitales y sociales, educa

a los consumidores y clientes y llegar a la audiencia con un nuevo medio.

Asimismo, valdría la pena hacer énfasis en que Campi Ya Kanzi, Azulik, Lapa Ríos,

Punta Islita y Six Senses Con Dao saben integrar el concepto de sostenibilidad junto con

marketing en redes sociales. Esto principalmente porque crean y promueven ofertas

turísticas más sostenibles (Font, X. y McCabe, S., 2017) y las características que tienen sus

estrategias promocionales pueden incidir en los consumidores, la forma en la que captan los

mensajes y, por ende, garantizar destinos viables que aporten al desarrollo y crecimiento

económico, etc.

88

4. Estrategias y herramientas de marketing digital implementadas por los hoteles

Madre Agua, Pacífico Hostel y El Almejal Ecolodge

4.1. Análisis entrevistas realizadas a hoteles

Después de haber realizado el benchmark para identificar la implementación de

estrategias de marketing digital, y en redes sociales para este tipo de alojamientos se pudo

concluir que el uso de redes sociales se ha convertido en un factor fundamental para el

posicionamiento y generación de demanda online lo que contribuye en el desarrollo y

crecimiento de dichos hoteles y las comunidades que los rodean.

A partir de las entrevistas realizadas a 3 personas que trabajan en los hoteles de la

muestra seleccionada fue posible identificar las diferentes estrategias que se utilizan en

cada uno de los hoteles. A continuación, se expondrá el análisis de las estrategias de cada

uno de estos hoteles.

4.1.1 Hotel Madre Agua

En la entrevista realizada a Mauricio Giraldo, fundador, dueño y actual gerente del

hotel Madre Agua ubicado en Arusí, Chocó fue posible conocer la historia del hotel que

nace en el año 2018. Su fundador es diseñador con maestría en diseño sostenible, él llegó a

Arusí y se enamoró de esa tierra y todo lo que ella transmitía. Además de esto y con el fin

de desarrollar un proyecto en el cual pudiera trabajar y del cual pudiera depender

económicamente decide construir un hotel hecho con materiales y técnicas artesanales

locales, entre esos madera y techos de hoja.

Adicionalmente, uno de los factores que más resalta de este hotel es su comida,

Mauricio se dio cuenta que en la zona no había restaurantes donde se pudiera tener una

experiencia gastronómica memorable, es por esto que decide agregarle valor al hotel a

través de su oferta gastronómica que se basa en ingredientes, recetas y preparaciones

89

locales, el afirma que “tenemos una regla en el hotel que se llama el 80-20, 80% de los

ingredientes son locales y el 20% traídos de afuera” (Giraldo, M. 2021, entrevista por S.

Azula y N. Romero) con esto se busca promover y apoyar la economía del pueblo pues uno

de los ideales del hotel es tener una relación muy cercana

con la comunidad local.

En cuanto a las estrategias de marketing digital que se usan en Madre Agua resaltan

las publicaciones en la plataforma Instagram, también cuentan con una página web que está

en construcción (no se ha lanzado al público) y a través de Instagram se redirecciona a la

gente a un canal de atención de WhatsApp por donde se hace ofrece toda la información y

se hace la reserva.

Hablando puntualmente de Instagram, desde el comienzo del hotel se usó dicha red

social para mostrar el proceso de construcción y para Mauricio “ha sido el canal por el cual

se ha contado la historia y se ha visto la evolución del lugar”, es por esto que es la única red

social que utiliza para promocionar el hotel. Además, es importante aclarar que él es el

único encargado del manejo de dicha red social y aclara que “No contrataría nunca a una

persona de mercadeo que no sea diseñador o creativo para que manejara la comunicación

del hotel” ya que para el es algo personal, no hay un cronograma ni parrilla de contenidos

que establezca el orden de las publicaciones, “yo publico cuando me da la gana, lo que

quiera publicar, y lo que sienta. Cuando no tengo ganas no publico nada. No tengo que

estar cumpliendo con una parrilla, es muy de decisión mía. No es una estrategia. Bueno si,

es mi estrategia.” Para Mauricio, más allá de hacer publicidad del hotel y hacer uso

exhaustivo de la red social, la estrategia principal es contar de manera orgánica, tipo

storytelling lo que se vive en el hotel y a través de esto invitar a las personas a que vivan

esa experiencia.

90

Ahora bien, la estrategia principal que usa en Instagram es subir fotos y vídeos tanto

del hotel y las instalaciones, como de las experiencias que se viven allá, siempre dejando un

factor sorpresa, es decir, no busca comunicar toda la experiencia sino una parte, “que la

gente venga con una idea medio borrosa pero que cuando llegue se sorprenda”. Además,

asegura que las fotos que más likes tienen son aquellas donde se muestra cómo son las

cabañas y lo que hace es pautar esas fotografías por 5 días, pero no se tiene en cuenta el

público, al contrario, establece que pone la opción de escoger el público de manera

automática. Igualmente, no se fija en las métricas que ofrece Instagram para medir la

eficiencia y alcance del contenido pautado, sino que prefiere fijarse en “los contactos

reales” es decir, un aumento en reservas y en seguidores.

Hablando puntualmente de los seguidores, establece que se fija y es de suma

importancia para él la calidad de estos, es decir, no busca tener un número muy grande de

seguidores, sino que aquellos seguidores que alcance sean reales e interactúen con la marca,

en sus palabras: “que no sea una cuenta que tiene miles de seguidores, pero sube una foto y

tiene 30 likes” al contrario, prefiere tener un menor número de seguidores, pero mayor

engagement.

Por otro lado, y en cuanto al uso de la estrategia de influencer marketing, Mauricio

asegura que no ha sido necesario pues de manera natural y sin pagar nada, ni ofrecer algo a

cambio, han ido personas con bastantes seguidores y han subido contenido a sus redes

sociales, pero por intención propia. En relación con esto, establece que no le pagaría a nadie

por ir a su hotel, pues el espera que la gente que visita el hotel sea porque “lo siente de

verdad”.

Es importante resaltar que en Madre agua se han implementado otras estrategias de

marketing turístico tales como ofrecer el hotel en plataformas como Booking.com o Airbnb.

91

Sin embargo, la experiencia no fue positiva pues además de cobrar una comisión muy alta

(alrededor del 19%) asegura que “llega gente muy perdida como que no sabe a la zona que

viene; no saben que acá llueve un montón, que aquí no hay energía eléctrica, no hay aire

acondicionado, que la zona tiene unas particularidades que hace que tenga ese encanto.”

Por el contrario, a través de la promoción voz a voz o por medio de Instagram se genera

una conversación más personal donde se puede ver “lo bueno, lo malo y lo que es en

realidad”.

A modo de conclusión, las herramientas y estrategias de marketing digital

implementadas para promocionar el hotel Madre Agua son principalmente la publicación y

en algunas ocasiones pauta de fotos y vídeos a través de la red social Instagram. No se

implementa otra clase de estrategia y en línea con la mentalidad sostenible se busca reducir

la contaminación tanto física como digital, es por esto que no se utiliza papel ni correos

electrónicos para hacer promoción del hotel.

En cuanto a las redes sociales, la persona encargada de manejarlas es el mismo

dueño quien además tiene numerosas responsabilidades por lo que no tiene la capacidad de

destinar todo su tiempo en hacer publicaciones ni está pendiente del éxito de estas. Es

importante resaltar que para el dueño el principal canal de promoción del hotel es el voz a

voz, ya que esta clase de turismo está enfocada en un segmento de personas que tiene

interés en la naturaleza, es un tipo de turismo particular y por ende tiene un público

objetivo muy específico. Adicionalmente, la estrategia que implementa busca apelar a las

emociones, a través de la publicación de fotos y vídeos el pretende mostrar y compartir lo

que se vive en el pacífico colombiano; conexión con la naturaleza. A través de esta

estrategia busca que las personas quieran vivir esa experiencia, lo que los lleva a hacer la

reserva e ir a experimentarlo.

92

4.1.2 Pacífico Hostel

En la entrevista realizada a Camila Valencia, community manager de Pacifico

Hostel ubicado en Bahía Málaga, Chocó se tuvo una perspectiva diferente del uso de las

redes sociales para promocionar el hostal. Este hostal, fundado por un grupo de jóvenes

emprendedores nació hace más de tres años, ellos crearon el primer albergue de mochileros

dentro del Parque Nacional Bahía Málaga. Es importante recalcar que dentro de sus

prácticas sostenibles resalta su compromiso con la comunidad local a través de diferentes

iniciativas como financiación para la limpieza de la playa local y apoyo a las actividades

culturales y deportivas para los niños de la zona. Adicionalmente, este hostal ofrece la

opción de hacer voluntariado, es decir, cubre la estadía y alimentación de los voluntarios a

cambio de un rol operativo dentro del hostal. Ese es el caso de Camila, ella es voluntaria

hace 2 meses y está encargada del manejo de las redes sociales.

Su responsabilidad principal es la creación de contenido, tanto las historias que sube

a Instagram y Facebook como el feed del perfil. La estrategia que ha desarrollado es “vivir

en el lugar y contar el día a día de cómo se vive” (Valencia, C. 2021, entrevista por S.

Azula y N. Romero). En línea con lo anterior, lo que Camila hace es compartir contenido

todos los días no solo para mostrar y promocionar el hostal sino compartir como es el estilo

de vida en el pacífico. Adicionalmente, lo que busca dentro de la estrategia es “integrar

toda la experiencia, hacer de la marca un personaje, ponerle un sentimiento, una emoción,

porque la gente conecta mucho con las emociones, el storytelling” es por esto que parte de

su estrategia en redes sociales es inspirar a las personas por medio de frases y mensajes que

transmitan la paz y conexión que se siente y vive en Bahía Málaga, y lo que busca es que la

gente quiera ir para sentir esa paz estando allá.

La red social más importante para ellos es Instagram pues aseguran que “por medio

93

de Instagram se conoció el hostal, se vende, uno publica una historia y ahí mismo te están

preguntando para las reservas”. Por medio de Instagram se redirecciona a las personas a la

página web para brindar más información y hacer las reservas. Sin embargo, Camila

asegura que hay una oportunidad enorme para promocionar el hostal a través de otras redes

sociales tales como Tik Tok o Youtube pero que son plataformas que exigen muchísimo

tiempo y dedicación, ella afirma que “si se generara un pago extra por estar en más

plataformas de pronto se podría hacer, pero el trabajo es muchísimo”.

Ahora bien, hablando puntualmente de las estrategias que usan en las redes sociales

para promocionar el hostal ha sido pautar en Instagram y Facebook, esto les ha permitido

crecer y tener mayor alcance. Para ellos una parte esencial de la estrategia son los horarios

en los que se publica el contenido y aseguran que esto tiene un efecto importante en el

número de visualizaciones. En línea con lo anterior, se fijan en las métricas que arrojan las

mismas plataformas para medir el impacto de la pauta. Sin embargo, aseguran que el

impacto más importante es el aumento en el número de reservas.

Otro tipo de estrategias que han implementado a través de redes sociales ha sido

concursos para incentivar a sus seguidores a que vayan en las temporadas bajas.

Adicionalmente, se ha invitado a creadores de contenido para que promocionen el hostal a

través de sus redes personales. Sin embargo, Camila asegura que “se van generando

estrategias según las necesidades”. Es importante resaltar que a través de las redes sociales

se comunica a los seguidores cuando se abren las reservas, esto genera que las personas

estén muy pendientes de todo el contenido que se comparte y hace que estén más

involucrados con la marca.

En cuanto a la planeación del contenido Camila asegura que “siempre cambia todo,

no es tanto de planeación. Para este tipo de marcas no funciona tener una parrilla de

94

contenido, porque acá es del día a día y de lo que se va viviendo” es por esto que el

contenido varía dependiendo de lo que esté pasando y sea relevante compartir. Sin

embargo, tanto Camila como los dueños del hostal han visto la necesidad de crear una guía

semiestructurada de la estrategia que se ha usado durante el tiempo que ella lleva encargada

de las redes sociales pues esta ha sido muy exitosa. Dado que los voluntarios siempre están

cambiando en esta guía se pretende establecer una base de la estrategia que se usa con el fin

de ser congruentes y coherentes a lo largo del tiempo.

En resumen, el principal objetivo de las estrategias de marketing digital

implementadas por Pacifico Hostel es apelar a las emociones de los seguidores mediante la

transmisión de las experiencias que se viven estando allá, ellos buscan conectar con sus

seguidores y mostrarles la magia que ofrece el pacífico colombiano. La persona encargada

del manejo de redes sociales es un voluntario que tiene como requisito tener experiencia en

este campo, es decir, un community manager. Sin embargo, esto genera un problema y es

que cada voluntario que llega tiene maneras diferentes de manejar las redes sociales, fue

por esto que se decidió diseñar una guía de creación de contenido. Las herramientas que

usan son principalmente la publicación y ocasional pauta de fotos y vídeos a través de la

red social Instagram. Además de esto y como parte de su estrategia suben historias todos

los días donde muestran tanto el hostal y las experiencias que ofrecen, como lo que se vive

en el día a día. En pocas palabras lo que Pacifico Hostel ha buscado es conectar con la

gente y crear una comunidad que se identifique con la marca.

4.1.2 El Almejal Ecolodge

En la entrevista realizada a César Isaza, dueño y actual gerente del hotel El Almejal

Ecolodge ubicado en Bahía Solano, Chocó se pudo conocer las estrategias que han

implementado para promover un producto turístico especializado en la naturaleza. El

95

Almejal es un hotel familiar de tradición que nació en el año 1982, este constaba de una

cabaña que se alquilaba a personas cercanas.

César vio el potencial que tenía este destino turístico y gracias a sus estudios

profesionales en turismo y Ecoturismo, desarrolló la propuesta de valor y principal factor

diferenciador entre el Almejal y los demás hoteles de la zona. Es así como en 1991 el

Almejal crea el primer producto turístico de avistamiento de ballenas, el cual según César

“hoy por hoy mueve la economía del pacifico ya que se habla de casi 8 millones de dólares

que se irrigan en la economía del pacifico gracias a este producto turístico que nació en El

Almejal” (Isaza, C. 2021, entrevista por S. Azula y N. Romero). Sin embargo, dado que el

avistamiento de ballenas solo se da 4 meses al año tuvieron que desarrollar otras estrategias

y programas para promover el turismo para el resto del año, es así como crean un programa

de conservación y turismo regenerativo, donde además de haber temporada de avistamiento

de ballenas, hay temporada de liberación de tortugas y programa de avistamiento de

pájaros.

La motivación que tuvieron para implementar estrategias de marketing digital fue

darse cuenta de la importancia del internet y todas las ventajas que ofrecía, en sus propias

palabras, “toda la economía del planeta se volcó al internet y nosotros no podíamos ser

ajenos a esto, nos demoramos mucho, creo que fuimos de los más tardíos en incursionar en

esto”.

El principal objetivo de las estrategias que implementan a través de redes sociales es

promocionar el hotel en las temporadas bajas, puntualmente los meses donde no hay

avistamiento de ballenas. La red social que más usan es Instagram, también Facebook, pero

en menor dimensión. Adicionalmente, César afirma que para él es de suma importancia la

puntuación que le dan al hotel en la plataforma Tripadvisor y considera que alcanzar una

96

excelente puntuación y muy buenos comentarios hacen parte de su estrategia de marketing

digital.

Ahora bien, César es el encargado de la creación y publicación del contenido en

redes sociales. Su estrategia principal es subir fotos de manera orgánica y posteriormente

pagar para hacer publicidad con las fotos que más éxito hayan tenido, esto, según César los

ha llevado a nuevos públicos, han subido el número de seguidores y han aumentado la masa

crítica para futuras promociones. En línea con lo anterior comenta que el no se fija en la

medición o éxito de dichas pautas, al contrario, le pide el favor a su secretaria que analice

esos resultados. Adicionalmente, en algunas ocasiones los han buscado influencers para que

les ofrezcan los servicios del hotel (alojamiento y alimentación) a cambio de promocionarlo

en sus redes sociales. Para César esta es una gran estrategia, pero asegura que lo acepta

únicamente cuando el influenciador es uno turístico. Aquel que tiene un perfil definido y

orientado hacia el turismo, pues de esta manera las personas que lo vean realmente van a

estar interesadas en ir y esto va a generar un beneficio para el hotel.

Aunque él no tiene estudios ni experiencia en este campo comenta que “en algún

momento nosotros tuvimos un community manager, pero teníamos muchos obstáculos con

eso porque si bien la persona sabe manejar las redes sociales no conoce la intimidad del

negocio”. Lo anterior demuestra que para César es de suma importancia que la persona

encargada de manejar la red social del hotel conozca a profundidad el negocio y la marca, y

puesto que no ha tenido una experiencia positiva contratando un tercero que haga eso,

prefiere hacerlo el mismo.

A modo de conclusión, en este caso puntual se implementan pocas estrategias de

marketing en redes sociales, la principal es la publicación y pauta de fotos en Instagram.

Aunque se entiende el impacto y potencial que redes sociales le pueden brindar al hotel, no

97

se ha desarrollado una estrategia como tal que permita promover a mayor escala el hotel.

Como se mencionó anteriormente la persona encargada del manejo de Instagram es el

mismo dueño, quien tiene muy poco tiempo disponible pues también es el encargado de la

gerencia del hotel, además asegura que sabe muy poco sobre este tema y establece que sería

ideal encontrar una persona que entendiera a profundidad el negocio y pudiera explotar este

medio pero que, hasta el momento no lo han encontrado, es por esto que prefieren continuar

haciéndolo ellos mismos.

4.4. Resumen resultados trabajo de campo

A partir del trabajo de campo realizado fue posible cumplir con el tercer objetivo

específico planteado, el cual era: Analizar y comparar las estrategias y herramientas de

marketing digital implementadas por los hoteles Madre Agua, Pacífico Hostel y

El Almejal Ecolodge y determinar cuáles estrategias parecen ser las más exitosas para

promocionar la industria de hotelería sostenible en Colombia. A continuación, se presenta

una tabla, que indica los hoteles que hicieron parte del caso de estudio, así como las

estrategias que se identificaron.

Tabla 9. Resumen resultados trabajo de campo

Nombre del

hotel

Información sobre sus

redes sociales

Estrategias de marketing digital

Madre Agua Instagram:

• Publicaciones: 122

• Seguidores: 15.300

• Marketing de contenido:

Publicación esporádica de fotos y

vídeos sobre las cabañas del hotel,

algunas de las experiencias que se

98

viven allá y la naturaleza que

rodea al hotel.

• Instagram Ads: Se paga pautas

para las fotografías que más likes

tienen con el fin de aumentar el

alcance.

Pacifico

Hostel

Instagram:

• Publicaciones: 403

• Seguidores: 58.100

Facebook:

• Fotos de la

biografía: 203

• Seguidores: 6.114

• “Me gusta”: 5.887

Tiktok:

• Vídeos:c52

• Seguidores: 1.446

• “Me gusta”: 10.000

Youtube:

• Vídeos: 13

• Suscriptores: 604

• Marketing de contenido:

Publicación constante de fotos y

vídeos sobre algunas de las

experiencias que se viven allá y la

naturaleza que rodea al hostal.

• Instagram Ads: Se paga pautas

para las fotografías que más likes

tienen con el fin de aumentar el

alcance.

• Marketing de influencers: Se

han ofrecido los servicios del

hostal a cambio de promoción de

este en las redes sociales de

influencers o creadores de

contenido.

El Almejal

Ecolodge

Instagram:

• Publicaciones: 452

• Marketing de contenido:

Publicación de fotos y vídeos

99

• Seguidores: 12.000

Facebook:

• Fotos de la

biografía: 547

• Seguidores: 7.008

• “Me gusta”: 6.610

sobre las instalaciones del hotel,

algunas de las experiencias que se

viven allá y la naturaleza que

rodea al hotel.

• Instagram Ads: Se paga pautas

para las fotografías que más likes

tienen con el fin de aumentar el

alcance.

• Marketing de influencers: Se

han ofrecido los servicios del

hostal a cambio de promoción de

este en las redes sociales de

influencers o creadores de

contenido.

Nota. La tabla presentada es un resumen general de los resultados obtenidos en el trabajo

de campo realizado para la monografía de investigación. Elaboración propia.

4.2 Discusión

Después de realizar las entrevistas y analizar las respuestas que se obtuvieron fue

posible identificar algunos factores que se tienen en común entre las estrategias de

marketing digital de los hoteles de la muestra. En primer lugar, se identificó que la red

social más utilizada en todos los hoteles es Instagram. Estos resultados presentan una ligera

diferencia con lo expuesto en la revisión de la literatura, pues de acuerdo con el estudio

realizado por Gutiérrez et al. (2020). Donde se analizó la actividad y efectividad de las

100

redes sociales para la promoción turística de los países iberoamericanos, teniendo en cuenta

las variables de presencia, engagement y tipo de publicaciones. Se estableció que Facebook

es la principal red social al ser la más completa para la promoción del turismo. Sin

embargo, Instagram también tuvo un papel muy importante y esto va en línea con los

hallazgos de la presente investigación pues resultó ser la red social principal para generar

interacción con los usuarios.

De igual manera, dicho estudio destacó la importancia del carácter visual en las

publicaciones, ya que estas publicaciones son las que más interacciones generan. De

acuerdo con lo anterior, se concluyó que los 3 hoteles del caso de estudio utilizan el

marketing de contenidos como principal estrategia dentro de la red social Instagram. El

marketing de contenidos que utilizan se destaca por su carácter visual pues en sus perfiles

se destacan fotos y vídeos tanto de las instalaciones como del paisaje y la naturaleza que

rodea al hotel (Ver anexos 6, 7 y 8).

En dos de los tres hoteles (Madre Agua y Pacífico Hostel) fue posible identificar

que, aunque no lo tienen estrictamente definido, el público objetivo de sus campañas en

redes sociales son personas que oscilan entre los 20 y 45 años. Ellos coinciden con que las

personas de este rango de edad son las que tienen más interés en el turismo sostenible y

además son los que más hacen uso de las redes sociales, por ende, sus estrategias y

esfuerzos van dirigidas hacia ellos.

Lo anterior va en línea con la conclusión del estudio realizado por Hysa et al. (2020)

revisado en el estado del arte, en este estudio se examinó la frecuencia de uso de las redes

sociales por parte de las diferentes generaciones y su uso en la planificación de un viaje con

fines turísticos. Se concluyó que la frecuencia de uso de las redes sociales disminuye con la

edad y que la efectividad del marketing en redes sociales varía de acuerdo con el público

101

objetivo al que se pretenda dirigir ya que cada generación tiene diferentes concepciones y

usa las redes sociales de diferentes maneras.

En el presente estudio se encontró que los 3 hoteles usan el marketing en redes

sociales y especialmente Instagram para promocionar el lugar sobre todo en las temporadas

bajas (aquellas que no son vacaciones de mitad y final de año ni la época de avistamiento

de ballenas). Sin embargo, en los tres casos fue posible identificar que no existe ninguna

clase de planeación del contenido y este varía dependiendo de la necesidad o temporada en

la que se esté, las personas encargadas de las redes sociales consideran que no debe ser algo

estrictamente planeado sino algo orgánico dependiendo de las condiciones.

Por otro lado, la estrategia que más se implementa es Instagram Ads (escoger una

publicación del perfil y mediante un pago convertirla en un anuncio) esto se hace con el fin

de llegar a un mayor número visualizaciones y de igual manera, buscando aumentar el

número de seguidores.

Se identificó que otro objetivo del uso de redes sociales es compartir con los

seguidores fotografías y vídeos de las experiencias que se viven al ir allá, esto ya que es un

destino que ofrece planes exclusivos dedicados a la naturaleza tales como caminatas por la

selva, recorridos por los ríos, visita de cascadas, avistamiento de animales, entre otros.

Dichos planes se convierten en una de sus ventajas competitivas ya que no son comunes y

se dan gracias a la geografía y naturaleza que caracteriza a la región del pacífico, es por

esto que se vuelve importante mostrar a través de las redes sociales todas las bondades que

ofrece la zona y las experiencias únicas que se viven allá.

Los 3 hoteles seleccionados para la muestra destacan la importancia de las redes

sociales y establecen que a través de estas han podido aumentar su visibilidad, es decir, han

podido llegar a nuevos clientes. En línea con esto, y de acuerdo con lo investigado

102

previamente se establece que el objetivo de los hoteles al implementar estrategias de

marketing en Instagram ha sido aumentar el awareness, es decir, las redes sociales les han

permitido llegar a un mayor número de usuarios y también se ha aumentado la frecuencia

con la que los usuarios recuerdan la marca.

Los 3 hoteles establecen que las redes sociales han sido una herramienta

fundamental para lograr sus objetivos estratégicos y que dicho canal permite que los

huéspedes que lleguen a los hoteles estén alineados con sus principios de sostenibilidad. Lo

anterior coincide con uno de los hallazgos presentados en el estudio de Font y McCabe

(2017) analizado en la revisión de la literatura. Ellos a través de su investigación

establecieron que el marketing de turismo tiene como función determinar cómo los destinos

logran con éxito sus metas y además cómo el uso correcto del marketing es el responsable

del número, tipo y origen de los turistas. Lo anterior contribuye a que sean turistas que

aporten al desarrollo sostenible y crecimiento económico de la zona.

Por otro lado, es importante resaltar que ninguno de los hoteles de la muestra hace

uso de una métrica establecida para medir el éxito de sus campañas. La única herramienta

que escasamente se tiene en cuenta son los resultados y análisis de alcance que arroja

Instagram. Lo anterior no va en línea con los resultados que arrojó la investigación que se

realizó en el marco teórico donde se pudo establecer que uno de los factores y ventajas más

importantes del marketing en redes sociales es la capacidad de medir de los resultados de

manera exacta y en tiempo real. Al no hacer uso de dichas métricas no se puede establecer

con claridad cuáles son las campañas que sirven y aquellas que deben ser modificadas.

Cabe resaltar que en dos hoteles (Madre Agua y El Almejal Ecolodge) la persona

encargada de las redes sociales es el mismo dueño, esto demuestra que no se busca alguien

con experiencia para el manejo de estas. Sin embargo, en ambos casos el motivo para hacer

103

personalmente el manejo de las redes sociales es el apego que hay con la marca y el sentido

de pertenencia que hay hacia la misma puesto que siempre han sido manejadas por los

mismos dueños y ellos no se sienten cómodos delegando dicha función.

En conclusión, aunque los tres hoteles hacen uso de las redes sociales y

principalmente de Instagram para promocionar sus servicios se pudo evidenciar que hay

muy poco conocimiento acerca de las estrategias y bondades que ofrece el marketing digital

en redes sociales. Tienen en común que las estrategias que han implementado son

realmente básicas sin muchos factores que las diferencien entre sí y no se ha explorado otro

tipo de estrategias que puedan generar un mayor alcance e impacto que se traduzca en más

seguidores y por ende mayores ventas.

104

Conclusiones

La industria del turismo se enfrenta a un cambio radical en las tendencias de

consumo y las preferencias de los consumidores; por un lado, existe una mayor conciencia

sobre los impactos negativos que ocasiona el turismo masivo y por esta razón se han

desarrollado nuevas ofertas de turismo donde prima la sostenibilidad. Por otro lado, la

manera en que se promociona el turismo ha cambiado y como en la mayoría de las

industrias, ha migrado hacia un modelo de promoción y comercialización digital. En línea

con lo anterior las redes sociales juegan un papel muy importante para la promoción de

hoteles ya que son un medio que permite impulsar y fortalecer la presencia online de las

marcas.

A partir de la investigación cualitativa y la revisión de la literatura, fue posible

concluir que el marketing en redes sociales ofrece múltiples herramientas y ventajas para

promocionar un servicio lo que hace que sea una herramienta fundamental para la

promoción de hoteles sostenibles. Adicionalmente, se comprobó parte de la hipótesis donde

se establecía que la mejor estrategia de marketing para promocionar la industria de

hotelería sostenible en Colombia es la publicidad de contenido pagado en la plataforma

Instagram. En los 3 hoteles estudiados, dicha estrategia resultó ser la más utilizada sin

embargo no fue posible concluir si es la mejor, ya que ningún hotel utiliza métricas donde

se establezca la efectividad de las mismas.

Sin embargo, después de realizar el trabajo de campo fue posible evidenciar que el

marketing en redes sociales y especialmente en Instagram, es una herramienta que ha

aportado de manera significativa al crecimiento de los hoteles ya que ha permitido que

estos aumenten su visibilidad, lleguen a más usuarios y por ende aumenten el número de

huéspedes que los visitan.

105

Adicionalmente, es importante resaltar que en el segmento del turismo sostenible y

puntualmente de los hoteles del caso de estudio se habla de un perfil de turista y de hotel

diferente. El turista que se dirige al Pacífico lo hace en busca de una experiencia diferente,

poco frecuentada y única, adicionalmente el turista sostenible busca hoteles y planes

turísticos que sean responsables con el medioambiente y con las comunidades locales. Los

hoteles por su parte suelen ser pequeños y poco ostentosos, cuentan con ciertas condiciones

especiales como poca electricidad, escasa o nula conexión a wifi, consumo de agua

controlado y restricción en la generación de deshechos. En relación con lo anterior, fue

posible concluir que los hoteles usan las redes sociales como un medio para perfilar a sus

huéspedes y asegurarse que aquellos que los visiten estén alineados con lo que ellos ofrecen

y que de esta manera no haya una decepción por parte del cliente.

Adicionalmente, en relación con los hoteles de la muestra para el presente caso de

estudio, se puede afirmar que todos apelan al aspecto emocional más que al racional.

También, las estrategias de los hoteles del benchmarking se asemejan a las de Madre Agua,

El Almejal y Pacífico Hostel en cuanto a que utilizan Instagram como red social principal

para la comunicación inmediata con los usuarios, compartir contenido, generar

interacciones y tratar de posicionar la marca. Sin embargo, dentro de las diferencias que

tienen es la falta de presencia en otras redes sociales, la importancia que le dan a la

medición de resultados y la articulación de un plan o estrategia de marketing.

Dado que los hoteles son pequeños y tienen pocos empleados, no tienen los recursos

ni encuentran la necesidad para contratar a una persona que se dedique a la promoción del

hotel en redes sociales, adicionalmente se encontró que estos hoteles no buscan ni tienen

interés en desarrollar e implementar campañas masivas de promoción en redes sociales. Por

el contrario, usan las redes sociales como un canal para aumentar la visibilidad del hotel,

106

pero a menor escala. Además, establecen que la red social Instagram les ha permitido

establecer una conversación directa y cercana con sus seguidores y posibles clientes

generando un mayor nivel de interés y lealtad hacia la marca.

Teniendo en cuenta lo anterior, es posible concluir que las estrategias de marketing

digital en redes sociales efectivamente impulsan y promueven la industria de la hotelería

sostenible ya que permiten que hoteles pequeños en lugares recónditos del país tengan

mayor visibilidad y por ende, mayor número de visitantes y ventas.

107

Recomendaciones

A partir de la revisión de la literatura y el trabajo de campo realizado (benchmarking

y entrevistas semiestructuradas a 3 hoteles en el pacífico colombiano) fue posible establecer

algunas recomendaciones que deben seguir Madre Agua, Pacífico Hostel y El Almejal

Ecolodge en cuanto a la implementación de estrategias de mercadeo digital para impulsar

su posicionamiento, incrementar el número de interacciones y generar awareness del

turismo sostenible en la región.

En primer lugar, se considera como algo fundamental, que los hoteles cuenten con

un equipo o persona que tenga un conocimiento básico sobre lo que es el mercadeo digital y

en redes sociales, y cómo se deben implementar estas estrategias para que todo lo que

implementen genere un mayor valor. Adicionalmente, porque es importante que el

esfuerzo, tiempo y recursos destinados a estas estrategias y creación de contenidos tenga un

retorno bueno. Por otro lado, se recomienda que empiecen a implementar herramientas de

medición, inicialmente las gratuitas que vienen incorporadas a Instagram y Facebook, pues

con esto podrán identificar patrones, tendencias y de la misma manera, modificar sus

prácticas actuales por unas que realmente cumplan con las necesidades, deseos y tipo de

cliente. En otras palabras, para poder obtener resultados exitosos en el corto plazo.

Para lograr lo mencionado anteriormente es importante que los encargados de

Madre Agua, Pacífico Hostel y El Almejal, establezcan un plan de mercadeo digital

estructurado y explícito, donde se establezcan los objetivos del negocio, las estrategias de

marketing digital y redes sociales que van a implementar, en qué grado y con qué

frecuencia lo harán y un cronopost tentativo que les permita tener mayor estructura en sus

redes sociales, lo cual a su vez generará un mensaje más contundente para los usuarios. En

este plan, también deben incluir los planes de acción y la inversión que van a destinar para

108

sus campañas.

Para la implementación de marketing en redes sociales, sugerimos que los hoteles

de la muestra únicamente hagan contenido orgánico, pues este les va a permitir mantener la

presencia de la marca en las redes sociales, establecer una conversación e interacción con

los clientes potenciales y ofrecerle información de calidad a los usuarios. El contenido debe

estar enfocado en mostrarle al mercado objetivo, la esencia de la marca, la experiencia

completa, pero también debería incluir algo de información relevante para los potenciales

clientes. Es decir, tiene que haber un balance entre el contenido aspiracional y emocional, y

el racional-informativo. Es muy importante que este contenido tenga un llamado a la

acción y que incentive a la compra, más no que solo despierte emociones que quizás no

sean suficientes para que el usuario genere una reserva.

Se recomienda enfocarse en la red social Instagram, pues esta permite incluir

diferentes tipos de contenido, pautar, controlar la audiencia, interacciones usuario-usuario y

usuario-hotel, medir los resultados y segmentar de mejor manera el público objetivo.

Por otro lado, aunque no les guste implementar la estrategia de influencer

marketing, se recomienda que empiecen a explorarla con influenciadores que se ajusten a la

esencia del hotel, a la temática de viajes, sostenibilidad y comparta el mensaje que estos

quieren enviar. Esto sin duda ayudaría a incrementar la visibilidad de la marca y la base de

clientes. Al ser pequeños hoteles, se sugiere utilizar técnicas de canje que a su vez son

gana-gana. Estas consisten en que la marca regala algún servicio de estadía, o genera algún

descuento especial al influenciador y este a cambio genera contenido en sus redes sociales

para dar a conocer el hotel.

Como última recomendación, es importante que Madre Agua, Pacífico Hostel y El

Almejal, generen una estrategia SEO, para posicionar la marca y atraer usuarios que más

109

tarde podrán convertirse en clientes. Para esto, es necesario que creen un landing page

atractiva para los usuarios y que cumpla con los estándares de calidad de experiencia de

usuario (UX). Así mismo, esta página debe no solo incorporar contenido llamativo, sino

también información relevante sobre la marca y que el cliente pueda necesitar (pestaña de

reservas, historia del hotel, actividades y planes, tarifas, FAQ’s etc.) Estos son elementos

básicos que se espera encontrar en cualquier página web, la cual a su vez debe ser

responsive, es decir, ajustada a todos los formatos de dispositivos: Smartphones, tablets y

computadores.

110

Lista de referencias

Adamus‐matuszyńska, A., Dzik, P., Michnik, J., & Polok, G. (2021). Visual component of

destination brands as a tool for communicating sustainable tourism offers.

Sustainability (Switzerland), 13(2), 1-18. doi:10.3390/su13020731

AdWeek.com. (9 de Febrero de 2015). How to Advertise to the Millennial Who Hates

Advertising. https://www.adweek.com/performance-marketing/how- advertise-

millennial-who-hates-advertising-162868/

BBVA NOTICIAS (s.f.) Los hoteles más sostenibles del mundo.

https://www.bbva.com/es/sostenibilidad/los-hoteles-mas-sostenibles-del-mundo/

BBVA. (28 de Agosto de 2020). ¿Quiénes son los ‘millennials’ y por qué son una

generación única?. https://www.bbva.com/es/quienes-millennials-generacion-unica/

BBVA. (Junio de 2015). Generación Millennial. https://www.bbva.com/wp-

content/uploads/2015/08/ebook-cibbva-innovation-trends-generacion-millennials-

bbva.pdf

Biohotelcolombia.com. (s.f). Hoteles sostenibles ¿cómo identificarlos por sus actividades y

acciones? https://www.biohotelcolombia.com/tour-sostenible/hoteles-sostenibles-

como-identificarlos-por-sus-actividades-y-acciones/

Buffer. (s.f). What is social media marketing?. https://buffer.com/social- media-marketing

Bunghez, C.L. (2020). Marketing Strategies of Travel Agencies: A Quantitative Approach.

Sustainability, 12, 10660. https://doi.org/10.3390/su122410660

Cambridge.com. (s.f.). Turismo.

https://www.cambridge.org/cambridgespanish/files/6414/0906/1947/Sample_Chapt

er_--

Campi ya Kanzi. n.d. Kenya Luxury Safari - Campi ya Kanzi. (s.f.) https://maasai.com/

Chaparro, A. and Suárez, K., n.d. Descubre el Hotel Azulik, ¡una maravilla de Tulum que te

conecta con la naturaleza!. El Souvenir. https://elsouvenir.com/hotel-azulik-de-tulum/

Cheng, M., & Edwards, D. (2015). Social media in tourism: A visual analytic approach.

Current Issues in Tourism, 18(11), 1080-1087.

111

doi:10.1080/13683500.2015.1036009

Cheunkamon, E., Jomnonkwao, S., & Ratanavaraha, V. (2020). Determinant factors

influencing thai tourists' intentions to use social media for travel planning.

Sustainability (Switzerland), 12(18) doi:10.3390/SU12187252

Cristobal-Fransi, E., Daries, N., Ferrer-Rosell, B., Marine-Roig, E., & Martin-Fuentes, E.

(2020).

Cyberclick.com (2020). ¿Que es SEM? Cómo funciona el marketing en buscadores.

https://www.cyberclick.es/sem

Deloitte. (2020). The Deloitte Global Millennial Survey 2020.

https://www2.deloitte.com/global/en/pages/about-

deloitte/articles/millennialsurvey.html

Dickinson, J. E., Filimonau, V., Hibbert, J. F., Cherrett, T., Davies, N., Norgate, S., . . .

El País (2019) https://elpais.com/elpais/2019/09/18/icon_design/1568805574_715624.html

ElEconomista.com. (s.f.). SEO (Search Engine Optimization).

https://www.eleconomista.es/diccionario-de-economia/seo-search-

engineoptimization

Esquire. (2020). Así es un verdadero eco-hotel y estos son nuestros 10 favoritos.

https://www.esquire.com/es/viajes/g30887887/mejores-eco-resort-hoteles-espana-

mundo/

fao.org. (s.f.). Marco internacional para el desarrollo sostenible y el aprovechamiento de

los recursos marinos vivos. http://www.fao.org/3/V5321s/V5321S08.htm

Font, X., & McCabe, S. (2017). Sustainability and marketing in tourism: Its contexts,

paradoxes, approaches, challenges and potential. Journal of Sustainable Tourism,

25(7), 869-883. doi:10.1080/09669582.2017.1301721

Fuente, O. (2020). Marketing digital: qué es y sus ventajas.

https://www.iebschool.com/blog/que-es-marketing-digital-marketing-digital/

Giraldo, M. (7 de octubre 2021) Entrevista de S. Azula y N. Romero [no publicada].

Estrategias de marketing digital hotel Madre Agua. Bogotá

Gutiérrez Montoya, G. A., Sánchez Jiménez, M. Á., & Galiano Coronil, A. (2018). Redes

sociales como medio de promoción turística en los países iberoamericanos. Retos

https://www.iebschool.com/blog/que-es-marketing-digital-marketing-digital/

112

Revista de Ciencias de la Administración y Economía, 15(8), 135-

150.https://doi.org/10.17163/ret.n15.2018.09

Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2014). Metodología

de la investigación (6a. ed. --.). México D.F.: McGraw-Hill.

Hosteltur.com. (2013). Las cadenas de lujo que más invierten en marketing online son las

más buscadas | Hoteles y Alojamientos. https://www.hosteltur.com/157620_cadenas-

lujo-invierten-marketing-online-son-buscadas.html

Hosteltur.com. (2014). Tres hoteles de Latinoamérica entre los 10 más ecológicos del

mundo | Hoteles y Alojamientos. https://www.hosteltur.com/lat/125220_tres-hoteles-

latinoamerica-10-ecologicos-mundo.html

Hosteltur.com. (2017). Diez de los mejores alojamientos del mundo en la gestión de

Instagram | Innovación. https://www.hosteltur.com/123151_diez-mejores-hoteles-

mundo-gestion-instagram.html

Hosteltur.com. (2021). Los hoteles con mejores estrategias de marketing durante el Covid-

19 | Nota de prensa en Hosteltur.

https://www.hosteltur.com/comunidad/nota/026547_los-hoteles-con-mejores-

estrategias-de-marketing-durante-el-covid-19.html

Hosteltur.com. (8 de Agosto de 2019). La Generación Z piensa en el medio ambiente pero

se queda atrás. https://www.hosteltur.com/lat/130523_la-generacion-z-piensa- en-

el-medio-ambiente-pero-se-queda-atras.html

Hotel Punta Islita (s.f.). https://www.hotelpuntaislita.com/sustainability.html

Hubspot.com. (20 de abril de 2021). La guía completa para crear una estrategia efectiva

de marketing digital. https://blog.hubspot.es/marketing/guia-completa-estrategia-

marketing-digital

Hysa, B., Karasek, A., & Zdonek, I. (2021). Social media usage by different generations as

a tool for sustainable tourism marketing in society 5.0 idea. Sustainability

(Switzerland), 13(3), 1-27. doi:10.3390/su13031018

Isaza, C. (8 de octubre 2021) Entrevista de S. Azula y N. Romero [no publicada].

Estrategias de marketing digital El Almejal Ecolodge. Bogotá

113

Kempt, S. (27 de Enero de 2021). DIGITAL 2021: GLOBAL OVERVIEW REPORT.

https://datareportal.com/reports/digital-2021-global-overview-report

Kotler, P., & Armstrong, G. (2013). Fundamentos de Marketing. México: Pearson.

Kotler, P., Kartajaya, H., & Setiawan, I. (2017). Marketing 4.0: moving from traditional to

digital.

Lapa Rios Lodge, Osa Peninsula, Costa Rica. (s.f.) About Lapa Rios Lodge - Lapa Rios

Lodge, Osa Peninsula, Costa Rica. https://www.laparios.com/about-lapa-rios/

Lapa Rios Lodge, Osa Peninsula, Costa Rica. (s.f.). We're a National Geographic Unique

Lodge - Lapa Rios Lodge, Osa Peninsula, Costa Ricahttps://www.laparios.com/lapa-

rios-natgeo-lodge/

Lee, J. H., Wood, J., & Kim, J. (2021). Tracing the trends in sustainability and social

media research using topic modeling. Sustainability (Switzerland), 13(3), 1-23.

doi:10.3390/su13031269

Luque-Martínez, T., Faraoni, N., & Doña-Toledo, L. (2019). Auditing the marketing and

social media communication of natural protected areas. how marketing can

contribute to the sustainability of tourism. Sustainability (Switzerland), 11(15)

doi:10.3390/su11154014

Martini, U., & Buffa, F. (2020). Marketing for sustainable tourism. Sustainability

(Switzerland), 12(5) doi:10.3390/su12052014

Minambiente.gov. (s.f.). Información general.

https://www.minambiente.gov.co/images/BosquesBiodiversidadyServiciosEcosiste

micos/

pdf/permiso_sites/PROCEDIMIENTO_Autorizaci%C3%B3n_para_la_exportaci%

C3%B 3n.pdf

Moreno Freites, Z., Ziritt Trejo, G., & Silva, H. (2019). Sustainable tourism: Perceptions,

citizen welfare and local development. [Turismo sostenible: Percepciones, bienestar

ciudadano y desarrollo local] Revista Venezolana De Gerencia, 24(2), 104-130.

doi:10.37960/REVISTA.V24I2.31484

Moreno, M. (27 de Enero de 2021). Informe Digital 2021 de We Are Social y Hootsuite.

https://www.trecebits.com/2021/01/27/informe-digital-2021-de-we- are-social-y-

114

hootsuite/

Muñoz, J. F. (11 de Septiembre de 2018). El impacto de las redes sociales en el turismo.

https://itnews.lat/el-impacto-de-las-redes-sociales-en-el-

turismo.html#:~:text=Un%20post%20en%20las%20redes,visitantes%20en%20tan

%20so

lo%20segundos.&text=Seg%C3%BAn%20We%20are%20Social%20el,redes%20s

ociale s%20desde%20los%20m%C3%B3viles.

Nistoreanu, P., Aluculesei, A. -., & Avram, D. (2020). Is green marketing a label for

ecotourism? the romanian experience. Information (Switzerland), 11(8)

doi:10.3390/INFO11080389

Ociokonsulting.com. (28 de Noviembre de 2019). Generación-x.

https://www.ociokonsulting.com/generacion-x/

Olivier, E. (2020). Marketing digital: aprende todo lo que necesitas saber hoy:

https://www.genwords.com/blog/que-es-el-marketing-

digital#:~:text=El%20Marketing%20Digital%20es%20un,desarrollar%20una%20id

entid

ad%20de%20marca.&text=Philip%20Kotler%2C%20quien%20es%20considerado,

Mark eting%201.0%2C%202.0%20y%203.0.

Ostelea.com. (s.f). Hoteles sostenibles, realidad y tendencia | Ostelea.

https://www.ostelea.com/actualidad/blog-turismo/sostenibilidad/hoteles-sostenibles-

realidad-y-tendencia

Palazzo, M., Vollero, A., Vitale, P., & Siano, A. (2021). Urban and rural destinations on

instagram: Exploring the influencers’ role in #sustainabletourism. Land use Policy,

100 doi:10.1016/j.landusepol.2020.104915

Passport Euromonitor International. (Noviembre de 2020). Travel in Colombia.

https://www-portal-euromonitor-com.cvirtual.cesa.edu.co/portal/analysis/tab

Paxzu.co. (8 de Agosto de 2020). SOCIAL MEDIA EN COLOMBIA: CRECIMIENTO EN

EL 2020. https://www.paxzu.co/redes-sociales-mas-usadas-colombia

ProColombia. (2020). Colombia.travel. https://colombia.travel/es/blog/turismo-de-

naturaleza-y-ecoturismo-cual-es-la-diferencia

ProColombia. (s.f.). Datos a tener en cuenta para hacer turismo sostenible en Colombia.

115

https://colombia.travel/es/blog/datos-tener-en-cuenta-para-hacer- turismo-

sostenible-en-colombia

ProColombia.com. (24 de Diciembre de 2020). Las tendencias que marcarán el modelo de

turismo sostenible en 2021. https://procolombia.co/actualidad/las- tendencias-que-

marcaran-el-modelo-de-turismo-sostenible-en-2021

Project, I. M. (2016). Interior millennials project. https://www.bbva.com/wp-

content/uploads/2016/08/AF-Interior-Millenials-project-BBVA_baja.pdf

Reportur.co. (20 de diciembre de 2020). Gobierno lanza primera política de turismo

sostenible de Colombia. https://www.reportur.com/colombia/2020/12/22/mincit-

lanza-primera-politica-turismo-sostenible-colombia/

Sharmin, F., Tipu Sultan, M., Badulescu, D., Badulescu, A., Borma, A., & Li, B. (2021).

Six Senses Con Dao-Sustainability. (2021) https://www.sixsenses.com/en/resorts/con-

dao/sustainability

Sostenibilidadutristica.com. (s.f.). Turismo sostenible.

https://sostenibilidadturistica.wordpress.com/historia-ts/cronologia/

Streimikiene, D., & Korneeva, E. (2020). Economic impacts of innovations in tourism

marketing. Terra Economicus, 18(3), 182-193. doi:10.18522/2073-6606-2020-18-3-

182-193

Sultan, M. T., Sharmin, F., Badulescu, A., Stiubea, E., & Xue, K. (2021). Travelers’

responsible environmental behavior towards sustainable coastal tourism: An

empirical investigation on social media user-generated content. Sustainability

(Switzerland), 13(1), 1-19. doi:10.3390/su13010056

Sustainable destination marketing ecosystem through smartphone-based social media: The

consumers’ acceptance perspective. Sustainability (Switzerland), 13(4), 1-24.

doi:10.3390/su13042308

Sustainable tourism marketing. Sustainability (Switzerland), 12(6)

doi:10.3390/su12051865

TecnoHotel. (2018). Meliá, Palladium y RIU, las cadenas que mejor funcionan en Internet

- TecnoHotel. https://tecnohotelnews.com/2018/11/14/hotel-digital-engagement-index/

Tobon, S., & García-Madariaga, J. (2021). The influence of opinion leaders’ ewom on

116

online consumer decisions: A study on social influence. Journal of Theoretical and

Applied Electronic Commerce Research, 16(4), 748-767.

doi:10.3390/jtaer16040043

TripAdvisor.com. (2017). Meet Your Lucrative Millennial Traveler.

https://www.tripadvisor.com/TripAdvisorInsights/w620

Un.org. (s.f.). Programa de las naciones unidas para el medio ambiente.

https://www.un.org/ruleoflaw/es/un-and-the-rule-of-law/united-nations-

environment- programme/

UNWTO.org. (2005). Desarrollo sostenible. https://www.unwto.org/es/desarrollo-

sostenible

UNWTO.org. (2021). UNWTO tourism definitions. https://www.e-

unwto.org/doi/pdf/10.18111/9789284420858

UNWTO.org. (s.f.). Desarrollo sostenible. https://www.unwto.org/es/desarrollo- sostenible

Valencia, C. (8 de octubre 2021) Entrevista de S. Azula y N. Romero [no publicada].

Estrategias de marketing digital Pacifico Hostel. Bogotá

Van Asperen, M., de Rooij, P., & Dijkmans, C. (2020). Engagement-Based Loyalty: The

Effects of Social Media Engagement on Customer Loyalty in the Travel Industry. 5.

Verbeke, W., Verbeke, W. J., Gijsenberg, M. J., Hendriks, L. M., Bouma, J. T., & Teunter,

L. H. (2020). Highly Recommended? How Relation-Specific Attachment Styles Bias

Customers Willingness to Recommend. 2.

Winstanley, C. (2017). Tourism communities and social ties: The role of online and offline

tourist social networks in building social capital and sustainable practice. Journal

of Sustainable Tourism, 25(2), 163-180. doi:10.1080/09669582.2016.1182538

Zamora, J., Castro, M., & Marín, A. (2013). Determinación de necesidades de

investigación en turismo: Caso del Centro de Investigación en Turismo y

Patrimonio de la Región de Valparaíso, Chile. Estudios y Perspectivas en Turismo.

926-95

https://www.tripadvisor.com/TripAdvisorInsights/w620

117

118

Anexos

Anexo 1. Publicaciones de Instagram de Campi Ya Kanzi

Nota: El anexo muestra el tipo de publicaciones que comparte el establecimiento Campi Ya

Kanzi en la red social Instagram. Se enfocan mucho en mostrar la fauna, instalaciones,

ecosistema e interacción con la comunidad Másai.

Anexo 2. Publicaciones de Instagram de Lapa Ríos

119

Nota: El anexo muestra el tipo de publicaciones que comparte Lapa Ríos en Instagram. En

este tratan de tener un balance de contenidos.

Anexo 3. Publicaciones de Instagram de Six Senses con Dao

Nota: El anexo muestra el tipo de contenido que publica la cadena Six Senses para

promocionar su hotel Con Dao. Destaca experiencias y servicios del alojamiento.

Anexo 4. Publicaciones de Instagram de Hotel Punta Islita

120

Nota: El anexo ilustra los contenidos que se publican en el perfil de Instagram de Hotel

Punta Islita, tanto promo como no promo. El look and feel es marcado.

Anexo 5. Publicaciones de Instagram de Azulik

Nota: En el anexo se puede evidenciar como los contenidos compartidos por Azulik en su

perfil de Instagram evocan a lo místico, aspiracional y de otro mundo. No es contenido

promocional.

121

Anexo 6. Ejemplo marketing en redes sociales (contenido orgánico) Hotel Madre Agua

Nota: El anexo muestra ejemplos de estrategias de marketing digital que utiliza el Hotel

Madre Agua. La primera imagen corresponde al feed del hotel, donde se puede ver que

predominan los colores y las fotos de alta calidad. La segunda es una foto de una de las

cabañas que se ofrecen, de esta manera las personas pueden ver las instalaciones del hotel.

La tercera imagen contiene tortugas, ya que una de las actividades que se promociona, la

liberación de tortugas al mar.

122

Anexo 7. Ejemplo marketing en redes sociales (contenido orgánico) Pacífico hostel

Nota: El anexo muestra ejemplos de estrategias de marketing digital que utiliza Pacifico

Hostel. La primera imagen corresponde al feed del hotel, donde se puede ver que

predominan colores y la naturaleza.. La segunda es una foto de una de las cabañas que se

ofrecen, de esta manera las personas pueden ver las instalaciones del hotel. La tercera

imagen corresponde a una historia donde se ofrece disponibilidad del hostal y tiene el link

de la página web.

123

Anexo 8. Ejemplo marketing en redes sociales (contenido orgánico) El Almejal Ecolodge

Nota: El anexo muestra ejemplos de estrategias de marketing digital que utiliza El Almejal

Ecolodge. La primera imagen corresponde al feed del hotel, donde se puede ver que

predominan los posts promocionales. La segunda es una foto de una de las cabañas que se

ofrecen, de esta manera las personas pueden ver las instalaciones del hotel. La tercera

imagen corresponde a una historia destacada compartida por un influencer altamente

reconocido en la industria del turismo.

	Resumen
	Introducción
	1. Revisión de Literatura
	1.1. Marco Teórico
	1.1.1 Marketing digital
	1.1.2 Turismo sostenible

	1.2. Estado del Arte

	2. Metodología de Investigación
	2.1. eTipo de investigación
	2.2. Enfoque
	2.3. Población y muestra
	2.4. Diseño metodológico
	2.5. Fuentes de información e instrumentos de recolección de datos

	3. Benchmarking de estrategias de marketing que se están implementando en redes sociales para promocionar los servicios hoteleros y su impacto
	3.1. Criterios de análisis
	3.2. Análisis consolidado
	3.3. Resumen benchmarking
	3.4. Análisis y conclusiones del benchmarking

	4. Estrategias y herramientas de marketing digital implementadas por los hoteles Madre Agua, Pacífico Hostel y El Almejal Ecolodge
	4.1. Análisis entrevistas realizadas a hoteles
	4.1.1 Hotel Madre Agua
	4.1.2 Pacífico Hostel
	4.1.2 El Almejal Ecolodge

	4.4. Resumen resultados trabajo de campo
	4.2 Discusión

	Conclusiones
	Recomendaciones
	Lista de referencias
	Anexos

