

**Facultad de Administración de Empresas Turísticas y Hoteleras
Universidad Externado de Colombia**

Trabajo de grado

**Plan de Negocios de una agencia de viajes enfocada en ofrecer paquetes turísticos de
turismo de bienestar del Departamento de Cundinamarca**

Autora:

Ana María Calderón Castillo

Bogotá, 2018

TABLA DE CONTENIDO

1. INTRODUCCIÓN.....	5
2. MARCOS DE REFERENCIA	6
2.1. Marco teórico y conceptual.....	6
2.1.1. Marco Teórico.....	6
2.1.2. Marco Conceptual	11
2.1.3. Marco Contextual.....	18
2.2. Aspectos metodológicos.....	28
3. ANALISIS DEL TAMAÑO DEL MERCADO.....	34
4. MERCADO OBJETIVO:	41
4.1. Nichos de mercado para familias, jóvenes, mayores de edad.....	42
4.2. Estrategias de penetración y crecimiento de mercado, análisis de canales de ventas y de distribución.....	47
5. IDENTIFICACION GENERAL DE LOS PRODUCTOS.	56
5.1. Descripción de la oferta turística de bienestar en los destinos	56
5.2. Paquetes turísticos ofrecidos por la agencia.....	62
6. PLAN DE NEGOCIOS, SU ORGANIZACIÓN Y ADMINISTRACIÓN	65
6.1. Diagnostico estratégico interno	66
6.2. Estructura Organizacional y cadena de valor	69
6.2.1. Cargos y funciones.....	69
6.2.2. Cadena de valor.....	70
6.2.3. Responsabilidad Social Empresarial	71
6.3. Diagnostico estratégico externo.....	73
6.3.1. Entorno demográfico.....	73
6.3.2. Entorno económico	74
6.3.3. Entorno político.....	74
6.3.4. Entorno tecnológico	75
6.4. Análisis de 5 fuerzas de Porter	76
6.4.1. Amenaza de nuevos competidores	76
6.4.2. Poder de negociación de los proveedores	76
6.4.3. Poder de negociación de los compradores	77
6.4.4. Amenaza de productos sustitutos	77
6.4.5. Intensidad de la rivalidad entre los competidores	77
6.5. Análisis DOFA	81

7. PLAN FINANCIERO.....	82
7.1. Costeo de paquetes turísticos.....	82
7.2. Proyección de Ventas.....	83
7.3. Instalaciones.....	84
7.4. Inversión Inicial.....	84
7.5. Gastos Totales.....	85
7.6. Estructura de Financiamiento.....	85
7.7. Capital de Trabajo.....	85
7.8. Estado de Resultados proyectado.....	86
7.9. Flujo de Caja.....	86
8. EVALUACIÓN FINANCIERA.....	87
8.1. Periodo de Recuperación de la Inversión.....	87
8.2. Indicadores Financieros.....	87
8.2.1. TIO – Tasa Interna de Oportunidad.....	87
8.2.2. VPN – Valor Presente Neto.....	87
8.2.3. TIR.....	87
8.2.4. <i>PAYBACK</i> (Plazo de recuperación).....	88
9. ASPECTOS LEGALES.....	89
10. CONCLUSIONES Y RECOMENDACIONES.....	92
11. REFERENCIAS.....	94

TABLA DE FIGURAS

Figura 1. Distribución porcentual de respuestas a la pregunta <i>¿Le interesaría viajar con el objetivo de realizar actividades enfocadas al cuidado y relajación?</i>	38
Figura 2. Distribución porcentual de respuestas a la pregunta <i>¿Por qué cree que es importante, para usted, realizar turismo de bienestar?</i>	38
Figura 3. Distribución porcentual de respuestas a la pregunta <i>¿Qué aspectos encuentra interesantes del turismo de bienestar?</i>	39
Figura 4. Distribución porcentual de respuestas a la pregunta <i>¿Conoce los beneficios que trae el turismo de bienestar a la salud mental y física?</i>	39
Figura 5. Distribución porcentual de respuestas a la pregunta <i>¿Contactaría a una agencia de viajes que le ofrezca servicios turísticos enfocados al bienestar?</i>	39
Figura 6. Distribución porcentual de respuestas a la pregunta <i>¿Cuál de estos factores influenciaría su decisión para comprar un paquete?</i>	40
Figura 7. Modelo Canvas propuesto para la agencia de viajes Tu bienestar Viajes y Turismo, incluyendo los 9 pasos establecidos por los autores Osterwalder y Pigneur (2011).....	43
Figura 8. Procesos de pre-operación, operación y post operación en la agencia de viajes. Fuente: Elaboración propia.....	71

1. INTRODUCCIÓN

El presente trabajo plantea y desarrolla un plan de negocios de una agencia de viajes operadora especializada en la comercialización y operación del turismo de bienestar en Cundinamarca, departamento de Colombia. Adicionalmente, se identifican, primero, los nichos de mercado a los que se ofrecerían los paquetes turísticos que se encuentran en el departamento; segundo, los canales de promoción y publicidad a nivel nacional e internacional por donde se comercializarán los paquetes turísticos. Posteriormente, se diseñan diferentes paquetes turísticos de bienestar en Cundinamarca que se ofrecerán al público objetivo nacional e internacional. Por último, se caracterizan los procesos y estrategias de operación, gestión y ventas con los que contará la agencia de viajes operadora. Dicho plan de negocios concibe a la agencia de viajes como intermediaria entre la demanda y oferta del producto de bienestar contribuyendo al crecimiento y desarrollo del turismo en la región.

Ésta sería la primera agencia de viajes operadora especializada en vender paquetes turísticos de bienestar en la región de Cundinamarca, lo que le permite caracterizarse por ser una empresa innovadora y diseñada especialmente para aquellas personas que se interesen por este tipo de turismo en el país. La promoción y venta son una de las actividades más importantes de una agencia de viajes operadora, por medio de las cuales permiten hacer conocer sus productos ante el público. (Acerenza, 2014, pág. 69) Por lo tanto, lo que se busca por medio de este plan de negocio es promocionar y hacer conocer al público los diferentes atractivos turísticos de bienestar con los que cuenta el Departamento, donde no existe aún un amplio reconocimiento a nivel nacional e internacional. (MINCIT, 2012, pág. 23) Comercializar y operar los paquetes turísticos de bienestar permite incrementar y fortalecer el potencial con el que cuenta la región, así mismo, se puede lograr mejorar la calidad de vida de los pobladores, la generación de empleo, el mejoramiento de infraestructura hotelera, instalaciones de bienestar, transporte, etc. (Duarte Garzón, Camacho Cuineme, & Duarte Bajaña, 2014)

2. MARCOS DE REFERENCIA

2.1. Marco teórico y conceptual

2.1.1. Marco Teórico

Para el desarrollo del presente trabajo, se tuvieron en cuenta dos fundamentos teóricos principalmente:

- la teoría del sistema turístico, que se origina por la suma y relaciones de los elementos involucrados en la prestación de servicios a los turistas desde su lugar de origen hasta el destino y viceversa (Quesada, 2000, pág. 128)
- La teoría de la estructura de una organización en relación con las estrategias de negocio, la cual es planteada desde diversos puntos de vista por diferentes autores como Chandler (2003), Chiavenato (2006), Osterwalder y Pigneur (2011).

Para comenzar, se debe mencionar que existen varios autores que interpretan el fenómeno del turismo desde el enfoque sistemático, donde se permiten integrar los elementos sociales, económicos, físicos y políticos con el turismo a través de la representación gráfica donde se muestran y se plantean elementos fundamentales de la oferta y demanda turística y donde se distinguen las áreas de origen y de destino de los viajes y zonas de tránsito que sirven como intermediarias entre éstas. (Bosch & Merli, 2013) Se tuvo en cuenta la teoría de sistemas de turismo de Raimundo Cuervo (1967) quien en su publicación *El Turismo como medio de comunicación humana* definió el turismo como “[...] un conjunto bien diferenciado de relaciones, servicios, e instalaciones que se generan en virtud de ciertos desplazamientos humanos”. (Cuervo, 1967) Para el autor existe una gran diferencia entre los dos subconjuntos del sistema; el transporte, los servicios alimentarios, alojamiento y diversión, los cuáles se caracterizan por ser servicios básicos, y clasifica los subconjuntos complementarios como las agencias de viajes, alquiler de automóviles entre otros. (Bosch & Merli, 2013) Este esquema se basa en identificar, clasificar y relacionar los elementos que componen la oferta. (Ver figura 1 de los anexos)

De manera complementaria, Neil Leiper (1979), desde la óptica de la *Teoría General de Sistemas*, señala que el turismo

es un sistema abierto, de cinco elementos, interactuando en un amplio medio ambiente, siendo estos elementos: uno dinámico, el turista; tres geográficos: la región generadora, la ruta de tránsito, y la región destino; y un elemento económico: La industria turística. Citado por Quesada (2000, pág. 128).

Neil Leiper desarrolló un modelo descriptivo del sistema turístico que estructura los cinco elementos de la forma contenida en la Figura 2 de los anexos.

La ruta de tránsito representa el medio de transporte que el turista desea tomar y que se adapta a sus necesidades y deseos, al tener en cuenta la distancia y accesibilidad entre el lugar de origen y el destino (Quesada, 2000). Este sistema permite localizar varios sectores del turismo y relacionarlos con el origen, el destino, o el desplazamiento del turista.

La propuesta de Roberto Boullon (1985), citado por Bosch y Merli (2013, pág. 20), se centra en el proceso de venta de los productos turísticos entre la oferta y demanda turística, donde los bienes y servicios puestos en el mercado se considera la oferta y los bienes y servicios solicitados efectivamente en el mercado se considera demanda. Así mismo identifica al conjunto de servicios y atractivos turísticos que favorecen el consumo de actividades turísticas como planta turista (ver Figura 3 de los anexos).

Cabe resaltar que las teorías propuestas por los mencionados autores son la base para la propuesta en este trabajo, que busca realizar un plan de negocios de una agencia de viajes que se considera como un elemento fundamental dentro del sistema turístico ya que se percibe como un intermedio y apoyo para la venta de servicios turísticos entre la oferta y demanda turística. Para el autor Manuel Ramírez Blanco (1981), existe un conjunto de factores turísticos que de forma directa o indirecta se relacionan para permitir el desarrollo del turismo. Las agencias de viajes hacen parte de los factores directos, ya que son esenciales para que se realice el fenómeno turístico al considerarse como los medios que permiten satisfacer las necesidades fundamentales de los turistas, están constituidos por recursos naturales y culturales, entre otros, los servicios (alojamiento, alimentación, agencias, transporte, etc.) y la promoción institucional (pública y privada). (Ramírez Blanco, 1981, pág. 40) Es así como las agencias de viaje constituyen servicios turísticos específicos, al contar con ciertos requisitos, y la capacidad de prestar un servicio al turista con una remuneración económica y permitir generar un desplazamiento turístico que se refiere al traslado de los turistas y a la estancia en los espacios temporales del destino. (Ramírez Blanco, 1981)

A la hora de crear un plan de negocios y llevar a cabo el diseño organizacional de la empresa, es importante tener en cuenta la coherencia que existe entre la estrategia y la estructura de la organización, lo cual influye directamente en los resultados de la empresa. (Contreras, 2013) A partir de la definición de los alcances, la estructura organizacional, y la razón de la empresa, se plantean estrategias que permiten a la organización llevar a cabo sus objetivos. (Contreras, 2013, pág. 154) Por lo tanto, es importante explicar y analizar la teoría situacional en la que se basó Alfred Chandler (2003) sobre la relación entre la estructura organizacional y la estrategia.

Con base en los conceptos de Chiavenato (2006) en la teoría general de la administración, donde se muestran los elementos y variables que conforman una organización y como se relacionan entre sí, se debe analizar y comprender la relación entre la estrategia del negocio y la estructura de la organización, ya que éstas conforman elementos claves para el desarrollo de una empresa, y aseguran que la estrategia correcta se ponga en práctica. La estrategia se establece como un factor que condiciona la estructura organizativa que adopte la empresa, por lo tanto, no todas las empresas requieren de la misma estructura, al contar con sus propias características y productos, segmentos de mercado, etc. (Guerras Martín & García-Tenorio, 1995) Para Chandler (2003) la estrategia es la determinación de las metas y objetivos de una empresa a largo plazo, las acciones a emprender y la asignación de recursos necesarios para el logro de dichas metas. (Contreras, 2013, pág. 161)

A medida que aumenta la diversidad de productos, mercados y tecnologías de la empresa, cómo su diversificación, se necesitan diferentes tipos de estructuras. Se necesita analizar y relacionar factores como el entorno, el ambiente, competidores, la estructura, y la estrategia empresarial y de esta forma obtener éxito en los resultados. (Guerras Martín & García-Tenorio, 1995) Finalmente, de acuerdo con Drucker (2007), es importante conocer los objetivos y políticas de la empresa en el futuro, y establecer decisiones que permitan a la organización obtener los resultados esperados. (Contreras, 2013) Para el plan de negocios de la agencia de viajes, según Ansolff (1965) citado por Contreras (2013, pág. 162), se debe contar con dos esquemas de objetivos: uno para el presente y otro para el futuro, considerando que la competitividad del mercado la puede impulsar a la diversificación, ya sea por sus productos, servicios o segmentos de mercado.

Para el desarrollo del trabajo, se tomó como base el modelo de negocios propuesto por Alexander Osterwalder e Yves Pigneur, el cual permite comprender la naturaleza de los modelos de negocio, las diversas técnicas de innovación, y las herramientas para posicionar el modelo en un panorama competitivo. (Osterwalder & Pigneur, 2011) La innovación en modelos de negocio permite crear valor para las empresas, clientes y sociedad, es por esto por lo que estos autores, por medio de su libro *Generación de Modelos de Negocio*, brindan las herramientas para analizar y diseñar modelos de negocios, y las etapas que se deben llevar a cabo para su creación. Este modelo se divide en 9 pasos que se deben llevar a cabo para su creación y desarrollo: analizar los segmentos de mercado, identificar las propuestas de valor, los canales de comunicación, las relaciones con los clientes, los recursos, ingresos, asociaciones y estructura de costos, los que en conjunto permitirán el desarrollo y la planeación adecuada que conlleven a la generación de ingresos dentro de la organización. (Osterwalder & Pigneur, 2011, pág. 18) (Ver Figuras 4 y 5 de los anexos)

Según el modelo de negocios propuesto por Alexander Osterwalder e Yves Pigneur, se puede considerar una de las propuestas más aptas y fáciles para describir un modelo de negocios que refleje los procesos y lógica que se siguen en una empresa para conseguir ingresos, y logros, es así como se divide en 9 módulos que cubren las áreas principales de un negocio: clientes, oferta, infraestructura, y viabilidad económica.

Adicionalmente, para el desarrollo del presente trabajo, se siguió la formulación y propuesta de un plan de negocios de agencias de viajes propuesto por Miguel Acerenza, quien es profesor y consultor en marketing y promoción turística. Toda agencia de viajes debe contar con un plan de negocios, en el cual se establezcan y propongan los aspectos operacionales y financieros que se relacionen con la gestión del negocio con el fin de lograr objetivos empresariales. (Acerenza, 2014, pág. 61) La agencia de viajes es considerada como una empresa compleja, con diversas facetas, donde tiene que precisar y definir sus actividades a desarrollar y los objetivos que desea alcanzar, por lo que es importante construir un plan de acción para lograrlo.

El plan de negocios es la base para cualquier desarrollo empresarial, es donde se identifican y describen las decisiones y estrategias para llevar a la realidad una idea o proyecto, y que pueda mantenerse a través del tiempo, que tenga éxito y que sea rentable. Los pasos que define Acerenza son los siguientes:

- Primero, analizar la estructura actual de los negocios de las agencias de viajes y la rentabilidad que cada uno de ellos le genera a la empresa.
- Segundo, especificar los campos de negocios en los cuales concentrará sus actividades, por lo tanto, es importante realizar estudios de mercado que permitan identificar oportunidades que existan en el campo de los viajes y turismo.
- Tercero, definir el concepto de agencia y la estrategia de gestión, es decir que venderá, que tipo de producto ofrecerá al público, que características conlleva, la forma como conducirá el negocio, establecer las estrategias de gestión que llevara a cabo. (Acerenza, 2014).
- Cuarto, determinar la línea de productos y servicios que ofrecerá, donde se describa la línea de productos y servicios que ofrecerá en el mercado, también de debe aclarar que productos y servicios serán más rentables y en cuales se concentrara el esfuerzo de venta.
- Quinto, describir el plan de promoción y venta, donde se especificará los programas y canales de promoción y venta que utilizara la agencia, lo cual es de gran importancia para lograr éxito comercial y rentabilidad del negocio (Acerenza, 2014).
- Por último, presentar los resultados operacionales esperados, mediante indicadores como el punto de equilibrio y la rentabilidad operacional esperada, además de utilizar diversos indicadores de gestión que permitan conocer al detalle los resultados operacionales de la empresa.

Este proceso es de gran importancia para el empresario, ya que a partir de dichos indicadores podrá conocer los gastos operacionales, una previsión de ventas, el nivel promedio de comisión que se espera recibir por la venta de servicios y si el negocio será rentable o no. (Acerenza, 2014)

Adicionalmente, se destaca el modelo de competitividad propuesto por Michael Porter, en el cual se muestran las 5 fuerzas que lo componen, dentro del funcionamiento interno de las empresas, dirigiendo sus estrategias e influyendo en sus resultados. Es de gran importancia analizar y entender el funcionamiento del entorno, su relación con organizaciones externas y sus formas de operar. (Hernández Pérez, 2011) La globalización, la aparición de nuevas tecnologías, entre otros factores, han modificado e influenciado el

entorno competitivo en el que las empresas se desenvuelven día a día, las cuales constituyen un sistema abierto que se encuentran constante interacción con su medio. (Hernández Pérez, 2011) Factores como la dinámica interna de la empresa, la rapidez en que se mueve el entorno, las exigencias cada vez más difíciles y expectativas de los clientes, son factores que hay que tener cuenta y analizarlos, entenderlos con el fin de desarrollar estrategias para lograr ser competitivos en el mercado, y poder maximizar beneficios y poder ser rentables. Es así como las características internas de la empresa dependen tanto de las condiciones del entorno en que se desenvuelven, por lo cual las empresas deben contar con gran capacidad para enfrentar cambios, contar con pronósticos, y tomar decisiones. (Hernández Pérez, 2011)

2.1.2. Marco Conceptual

Es importante definir los conceptos fundamentales para el desarrollo del trabajo y es necesario hacerlo considerando varios puntos de vista. Por esta razón, se presentan las definiciones de diversos autores con el fin de construir definiciones propias adecuadas para el desarrollo del proyecto.

2.1.2.1. Definición del Turismo a nivel global y su relación con salud y bienestar

Es importante definir el turismo desde varios puntos de vista de autores. Según Schullern (1911), citado por Arias, Caraballo y Matos (2012, pág. 74), el turismo es el concepto que comprende todos los procesos, especialmente los económicos, que se manifiestan en la afluencia, permanencia y regreso del turista, hacia, en, y fuera, de un determinado municipio, estado o país. Para De la Torre Padilla (1997), el turismo es un fenómeno social que consiste en el desplazamiento voluntario y temporal de individuos o grupos de personas que, fundamentalmente por motivos de recreación, descanso, cultura o salud, se trasladan de su lugar de residencia habitual a otro, en el que no ejercen ninguna actividad remunerada, generando múltiples interrelaciones de importancia social, económica y cultural. Por último, la Organización Mundial del Turismo (OMT), define al turismo como el conjunto de actividades que realizan las personas durante sus viajes y estancias en lugares distintos al de su entorno habitual, por un periodo de tiempo consecutivo inferior a un año, con fines de ocio, por negocios y por otros motivos, no

relacionados con el ejercicio de una actividad remunerada en el lugar visitado. (Organización Mundial de Turismo, 2016)

Para empezar, es importante mencionar y tener claridad acerca de los diversos y posibles significados del turismo, y como este interactúa con el turismo de salud y bienestar. Según la Organización Mundial de la Salud, (Organización Mundial de la Salud, 2006) la salud es un estado de completo bienestar físico, mental y social, y no solamente la ausencia de afecciones o enfermedades. El Ministerio de Industria, Energía y Turismo de España, citado por José Cantero (2013), “El turismo relax, también llamado *Wellness* (bienestar), es un subsegmento de salud, en el cual la motivación principal es la de mantener y/o mejorar el equilibrio físico y psíquico del turista que lo practica”.

Es así como el turismo de bienestar puede considerarse como parte fundamental del turismo de salud, sin embargo, es diferente a este, ya que se caracteriza por ser un motivo netamente de descanso y relajación. Una vez que ya se tienen ambas definiciones establecidas, se puede entender y analizar su relación entre sí. El turismo de salud se divide en dos enfoques, el turismo médico y el turismo de bienestar, así mismo incluye todas las formas en las cuales los pacientes viajan a otros países con el fin de una mejoría de la salud, según García-Altes, (2005), citado por Arias, Caraballo y Matos (Arias, Caraballo, & Matos, 2012, pág. 74). Sin embargo, el turismo de bienestar se diferencia del turismo de salud, al ser este el que se enfoca en spas, yoga, tratamientos homeopáticos o terapia tradicional, relajación, mientras que el turismo médico hace referencia e implica intervenciones médicas y quirúrgicas. (Arias, Caraballo, & Matos, 2012) (Ver Figura 6 de los anexos)

2.1.2.2. Definición del turismo de bienestar

De acuerdo con el Programa de Transformación Productiva, el turismo de bienestar, en su plan de negocios, se define como “actividades encaminadas al cuidado, a sentirse bien recibiendo tratamientos alternativos y a descansar”. (MINCIT, 2013) El turismo de bienestar también se entiende como un subsector del turismo de salud, ya que este es el motivo por el cual una persona viaja fuera de su lugar de residencia con el objetivo primordial de recibir servicios de salud a nivel médico o de bienestar. (MINCIT, 2013) Dentro del turismo de bienestar hay diferentes subsegmentos como el *wellness*, conformado por termalismo, talasoterapia, tratamientos de spa, masajes específicos, entre otros. Se

encuentra el subsegmento lúdico y recreativo, que lo conforman principalmente: sauna, baño turco, jacuzzi, piscina, etc. Y por último se encuentra el subsegmento *Holístico* que contiene ritos de relajación como Shiatsu, Yoga, Meditación, y tradiciones ancestrales, entre otros. (MINCIT, 2013) Según el *Global Wellness Institute* (2017), el bienestar se define como la búsqueda activa de actividades, opciones y estilos de vida que permiten acercarse a un estado de salud completa. Así mismo la economía de bienestar la definen como la abarcadura de industrias que permiten a los consumidores incorporarse a actividades de la salud y estilos de vida en sus vidas cotidianas. (Global Wellness Institute, 2017)

Al mismo tiempo, el turismo de bienestar se categoriza como un subsegmento del turismo de salud, ya que busca y tienen interés en preservar y cuidar su salud (De la Hoz & Muñoz, 2016), sin embargo, es importante aclarar que el turismo de bienestar se diferencia del turismo de salud en el motivo específico del viaje. Por ejemplo, según Mueller y Kaufmann (2001), citados por De la Hoz y Muñoz (2016, pág. 84), aquellos que viajan en condiciones específicas en busca de tratamientos médicos pueden ser clasificados como turistas interesados en turismo de salud, y quien viaja con motivos relacionados a mantener su bienestar y en busca de relajación, son clasificados dentro del turismo de bienestar.

Cabe señalar que el turismo de bienestar abarca gran variedad de servicios y productos, uno de ellos es el termalismo, considerado como un tratamiento médico utilizado para prevenir, tratar y recuperar la buena condición física. (MINCIT, 2013) El eje central del termalismo es el balneario, instalación que dispone de aguas mineromedicinales declaradas de utilidad pública según la Asociación Nacional de Balnearios de España. (MINCIT, 2013) Es importante resaltar que el agua ha sido utilizada como medio para aliviar el dolor y curar enfermedades a través de los siglos en las diferentes culturas y actualmente se consideran como un recurso básico y esencial para la realización y desarrollo del turismo termal en el mundo (Lopes, Henn, Alén, & Gonçalves, 2011). Así mismo pueden ofrecer diferentes beneficios como lo son la activación de la circulación, estimulación de funciones metabólicas y orgánicas, movilización, efectos sedativos, analgésicos y antiespasmódicos. (Maraver Eyzaguirre, 2008)

2.1.2.3. Definición de Plan de Negocios y Agencias de Viajes

Ahora bien, al realizar un plan de negocios de una agencia de viajes que comercialice y opere paquetes turísticos de turismo de bienestar del departamento de Cundinamarca, es importante analizar y comprender los más relevantes y significativos temas que se van a tratar durante el desarrollo del trabajo.

El sector turístico de Colombia abarca y ofrece una gran variedad de bienes y servicios que son consumidos por viajeros que buscan desplazarse de su lugar habitual de residencia con fines de diversión o negocios. Las agencias de viajes juegan un rol importante dentro del sector, ya que permiten ofrecer diversos servicios y productos como transporte, hoteles, destinos turísticos dentro de un mismo paquete que se adapte a las necesidades del cliente. (Velásquez Vásquez, Peña, & Macía, 2005)

La definición de Agencia de viajes trae consigo diferentes conceptos y clasificaciones según su autor. Las agencias de viajes son empresas mercantiles que se dedican profesional y comercialmente en exclusividad al ejercicio de actividades de asesoramiento, mediación y organización de servicios turísticos. (González Cobreros, 2006, pág. 15) Las agencias de viajes juegan un rol de gran importancia dentro del sector, ya que permiten ofrecer diversos servicios y productos como transporte, hoteles, destinos turísticos dentro de un mismo paquete que se adapte a las necesidades del cliente. (Velásquez Vásquez, Peña, & Macía, 2005) Además, para Acerenza, las agencias de viajes aportan de gran manera al desarrollo turístico en todo el mundo, ya que crean nuevos productos, desarrollan nuevas técnicas de comercialización mediante su labor de intermediación entre los prestadores de servicios y el usuario final. (Acerenza, 2014, pág. 15)

Es importante resaltar la normatividad y legislación que existe en Colombia sobre las normas generales y específicas que se deben aplicar en la industria turística. De acuerdo con la ley 300 de 1996, las agencias de viajes son

[...]las empresas comerciales, constituidas por personas naturales o jurídicas, y que, debidamente autorizadas, se dediquen profesionalmente al ejercicio de actividades turísticas dirigidas a la prestación de servicios, directamente o como intermediarios entre los viajeros y proveedores de los servicios (Ley 300 de 1996, Art. 84)

y se define su clasificación,

Por razón de las funciones que deben cumplir y sin perjuicio de la libertad de empresa las agencias de viajes son de tres clases a saber: agencia de viajes y turismo, agencias de viajes operadoras y agencias de viajes mayoristas. (Ley 300 de 1996, Art. 85)

Así mismo se considera una agencia de viajes operadora receptora, ya que se ocupa de traer turistas de otras áreas geográficas al lugar donde está localizada. (Acerenza, 2014, pág. 22) De acuerdo con el decreto 502 de 1997 expedido por el Ministerio de Comercio, Industria y Turismo, se determina en el artículo 4 y 5, la definición y funciones de las agencias de viajes operadoras. “Artículo 4. De las Agencias de Viajes Operadoras. Son Agencias de Viajes Operadoras las empresas comerciales, debidamente constituidas por personas naturales o jurídicas que se dediquen profesionalmente a operar planes turísticos.” (Decreto 502, 1997, art.4)

Funciones de las Agencias de Viajes Operadoras. Las Agencias de Viajes Operadoras cumplirán las siguientes funciones:

1. *Operar dentro del país planes turísticos, programados por Agencias de Viajes del exterior y del país.*
2. *Organizar y promover planes turísticos para ser operados por ellas mismas, sus sucursales y agencias si las tuviere, de acuerdo con la ubicación de cada una de ellas dentro del territorio nacional.*
3. *Prestar los servicios de transporte turístico de acuerdo con las disposiciones que reglamentan la materia.*
4. *Brindar equipo especializado tal como implementos de caza y pesca, buceo y otros elementos deportivos, cuando la actividad lo requiera.*
5. *Prestar el servicio de guía con personas debidamente inscritas en el Registro Nacional de turismo. (Decreto 502, 1997, art.5)*

Por su parte, el concepto de modelo de negocio hace parte de diferentes ideas y conceptos, que difieren según el campo en el que se aplique. Este término es usado en áreas como la teoría de la estrategia, la administración, información e innovación. (Jansen, Steenbakkens, & Jagers, 2007) Hoy en día, debido a los constantes cambios de mundo actual, la competencia intensiva, y las diversas ofertas para los consumidores, ha despertado un gran interés por la innovación en los modelos de negocios, quienes se adaptan y dependen de diversos factores como los requerimientos y exigencias de los clientes, las tecnologías e información, estos pueden ser exitosos independientemente de la edad de la empresa, la industria y la ubicación. (McGrath, 2011) Existe una gran diferencia entre la definición de modelo de negocio y estrategia, el modelo de negocio hace referencia a la generación de valor de una empresa, a la lógica de la compañía, y como produce los ingresos, en cambio la estrategia hace referencia al factor diferenciador, lo que le permite tener éxito a una organización, como puede ser competitiva en el mercado, es decir su principal función es darle sentido y dirección para el desarrollo del modelo de negocios. (Palacios, 2011) Existen varias definiciones e investigaciones acerca de los modelos de

negocio descritas por diferentes autores, y es así como a partir de la década de los noventa, se evidencia una amplia preocupación e interés por establecer su definición.

Dentro de las definiciones establecidas por algunos autores, se encuentra la clasificación elaborada por Shafer, Smith y Linder (2005), quienes identifican cuatro categorías comunes en todas las definiciones: elecciones estratégicas, creación de valor, captura de valor y red de valor. (Palacios, 2011, pág. 6) La definición propuesta por George y Bock (2011), refiere al modelo de negocio como una estructura transactiva, donde el comportamiento de la empresa está en función de las características de su respectivo modelo. El Departamento de Empresa y Empleo de la Generalitat de Cataluña (2012, pág. 2) define el diseño de negocios como “[...] una herramienta para planificar como la empresa pretende servir a los clientes y cómo generar ingresos. Incluye, pues, los aspectos principales del negocio y ordena para que posteriormente podamos planificar la estratégica e implementación.”

Otra definición es “La manera de crear valor para los clientes y la manera en que el negocio convierte, las oportunidades de mercado en beneficio a través de grupos de actores, actividades y colaboraciones”. (Rajala & Westerlind, 2005) Salas-Fumás (2009) precisa que el modelo de negocio “Unidad de análisis que da forma a una manera genuina e innovadora de conseguir atraer la confianza de los clientes, generar ingresos con los que cubrir los costes y mantenerse viables en el mercado” La innovación en modelos de negocio se trata de que los gerentes se concentren en vez de en su producto o servicio, en las relaciones con sus clientes. (Palacios, 2011)

De acuerdo con la definición que establece Acerenza (2014), un plan de negocios constituye la base para todo desarrollo empresarial. Es un documento en el cual se describen en forma ordenada las decisiones para llevar a cabo las ideas y pueda funcionar, tener éxito y ser rentable.

2.1.2.4. Definición de Paquete turístico y servicio turístico

A continuación, se construye la definición de paquete y servicio turístico, que es importante porque, por medio de este elemento, se comercializaran los diferentes servicios dentro del destino. Con respecto al Decreto 2438 de 2010, en el cual el Gobierno Nacional reglamenta la prestación de los servicios turísticos de las agencias de viajes, un paquete turístico es la combinación previa de por lo menos, dos o más servicios de carácter

turístico, vendida u ofrecida como un solo producto y por precio global, la facturación por separado de algunos de los servicios del plan o paquete turístico no exime a la Agencia de Viajes del cumplimiento de las obligaciones del decreto. (MINCIT, 2010) El Ministerio de Industria, Comercio y Turismo a través de las Unidades Sectoriales de Normalización, ha promovido la creación de las normas técnicas sectoriales de turismo con el fin de establecer requisitos para una correcta gestión, mejoramiento de calidad, seguridad y sostenibilidad de los servicios, con lo cual se busca desarrollar un sector altamente competitivo. (MINCIT, 2009)

Las normas técnicas sectoriales de sostenibilidad tanto para el sector como para los prestadores de servicios turísticos han sido de gran ayuda para fomentar y desarrollar una gestión correcta que permita lograr un equilibrio entre el uso de recursos y su perdurabilidad. (MINCIT, 2007) Por lo tanto, es importante para las agencias de viajes certificarse con dichas normas para así poder ejercer un funcionamiento adecuado, sostenible y legítimo. De acuerdo con la Norma Técnica Sectorial NTS AV04, en la cual se establecen los requisitos que deben cumplir las agencias de viajes para el diseño de paquetes turísticos, donde se determinan los pasos para una adecuada y legítima planificación del diseño del paquete turístico, y los procesos que se deben llevar a cabo de control de calidad de su diseño. De acuerdo con esta norma técnica sectorial, se determina en el artículo 3,1 la definición de atractivo turístico “bienes tangibles o intangibles que posee un destino y que constituyen la principal atracción del turista” (NTS AV04, 2003, art.3.1). Paquete turístico según dicha norma se define como “conjunto de servicios turísticos y complementarios que se venden al viajero por conducto de las agencias de viajes” (NTS AV04 ,2003, art.3.8). Validación según la norma se define como “la confirmación mediante la adopción de evidencia objetiva de que se han cumplido los requisitos para una utilización o aplicación específica prevista”. (Instituto Colombiano de Normas Técnicas y Certificación, 2003, art.3.16) Esto se empleará a lo largo del proceso del trabajo, en el momento de realizar una salida de campo, donde se llevará a cabo un análisis amplio de los atractivos turísticos de los diferentes destinos, sus debilidades y fortalezas, con el fin de adquirir conocimientos acerca de la oferta turística que se tomará en cuenta para la realización y diseños de paquetes turísticos.

2.1.3. Marco Contextual

Dentro del Marco Contextual, se establecerá un amplio contenido sobre el turismo a nivel mundial, nacional y departamental, turismo de salud y sus subsegmentos, el contexto de acuerdo con datos, cifras actuales del mercado con respecto al turismo de bienestar, programas que se implementen, las fortalezas y debilidades del departamento de Cundinamarca en cuanto a la oferta de turismo de bienestar entre otros. Esto con el fin de establecer una situación, un contexto actual de lo que se tiene y de lo que se espera.

2.1.3.1.Contexto Turismo a nivel global, nacional, y departamental

El Turismo ha tenido un gran crecimiento y una diversificación tan amplia durante décadas, que hoy en día es uno de los sectores económicos que tienen un mayor desarrollo en el mundo. El turismo es un motor clave para el progreso socioeconómico y constituye una de las principales fuentes de generación de ingresos en numerosos países en desarrollo. (Organización Mundial de Turismo, 2016) Esto se ve reflejado en las diferentes estadísticas que la OMT ha establecido:

- el turismo aporta un 10 % del PIB al mundo,
- representa el 7% del comercio internacional y el 30% de las exportaciones de servicios.
- Se obtuvo un incremento de llegadas turísticas internacionales en un 4,4% en el 2015, con un total de 1,184 millones para este año.
- Más de 50 millones de turistas viajaron a destinos internacionales del 2014 al 2015, siendo Europa el destino más visitado con un 51% de participación. (Organización Mundial de Turismo, 2016)

Es importante resaltar que la economía colombiana en 2014 creció 4,4% respecto al año anterior, alcanzando \$757.506 miles de millones a precios corrientes (Banco de la República, 2016), el total de viajeros extranjeros no residentes que entraron en el 2015 a Colombia fue de 4.447.004. (MINCIT, 2016)

Colombia es un país que ofrece una serie de destinos que cuentan con determinadas características tanto geográficas, naturales, como culturales que le permiten convertirse en un destino totalmente atractivo y enriquecedor para los turistas. (PROCOLOMBIA, s.f.) Dentro de las diversas regiones y departamentos con las que cuenta Colombia, se encuentra

el departamento de Cundinamarca que se localiza en la región central del país, correspondiente a la Cordillera Central y cuenta con una extensión territorial de 24.210 km². Cuenta con diversas ventajas por su ubicación geográfica, como poder contener a la capital del país, Bogotá; contar con todos los climas y paisajes que ofrecen sus pisos térmicos. La conectividad es significativa pues en éste se encuentran las principales vías nacionales que comunican el centro del país con casi todas las regiones, es muy fácil y accesible su entrada. (MINCIT, 2016)

Cundinamarca se considera un destino que brinda diversos paisajes naturales, recursos hídricos como páramos, lagunas y termales, diversidad de climas, gran oferta turística, cultural y gastronómica que permite generar una amplia atracción e interés por parte de los turistas y visitantes. (MINCIT, 2012) Por consiguiente, es vital que el Departamento aproveche las diversas fortalezas con las que cuenta y así desarrolle el potencial turístico con el que cuenta.

En este contexto, el turismo constituye un sector potencial y dinámico de la economía regional con grandes ventajas para el departamento ya que dispone de un mercado cercano muy grande: Bogotá D.C., no solo por su concentración poblacional con necesidades turísticas, sino por los turistas que llegan anualmente. (MINCIT, 2012)

Bogotá y Cundinamarca constituyen la primera región exportadora de Colombia, lo cual permite caracterizar y posicionar al departamento como un destino turístico atractivo para la inversión extranjera y nacional. (MINCIT, 2012) Es el segundo departamento que recibe la mayor cantidad de migraciones en Colombia (aproximadamente 195.100 habitantes), precedido por Bogotá que recibe 345.000. La mayoría de la población de Cundinamarca se encuentra entre los 20 y los 29 años. (Instituto Departamental de Cultura y Turismo, 2017, pág. 3)

De acuerdo con las cifras del Boletín Mensual Informativo de turismo de febrero 2017, en el mes de diciembre de 2016, transitaron en total 2.819.638 vehículos por los peajes del país, de los cuales Cundinamarca tuvo un 31,5% de participación. (MINCIT, 2017) Cundinamarca tuvo una participación en el PIB nacional de 5,1% en el 2014. (Banco de la República, 2016) Por otro lado, se obtuvo un 21% de crecimiento de 2015 a 2016, con respecto al número de visitantes extranjeros no residentes en el Departamento, lo cual es de gran beneficio para el crecimiento turístico del destino. Actualmente, en Cundinamarca habitan alrededor de 2.722.000 personas y se proyecta que, para el 2020, serán 2.887.005

habitantes. (Departamento Administrativo Nacional de Estadística, 2009)

Dentro de los objetivos y estrategias del Plan de Desarrollo Turístico de Cundinamarca en 2011, se estructuró el producto turístico *Termalismo en Cundinamarca*, el cual contaría con la participación de Agencias de Viajes en Bogotá para su atención. Colombia es uno de los países en Suramérica con mayor fortaleza en la oferta de termales y centros de bienestar, siendo un nicho de mercado muy importante. (PROCOLOMBIA, s.f.) Debido al gran potencial con el que cuenta el país, con respecto al turismo de bienestar, el 23 de abril del 2013 el Programa de Transformación Productiva lanzó el plan de negocios para el sector de turismo de bienestar con ayuda del Ministerio de Industria, Comercio y Turismo. Con este plan se busca que Colombia sea líder en este sector y se convierta en uno de los principales motores de desarrollo social, económico, ambiental de las regiones del país. “Actualmente las llegadas turísticas de bienestar representan el 1% de las llegadas totales de turistas a Colombia, el objetivo del plan de negocios es alcanzar el 2,15% en 2032 de los turistas totales viajando por este motivo al país” así lo expresó el Gerente del Programa de Transformación Productiva, durante el lanzamiento.

Cabe resaltar que El Ministerio de Industria, Comercio y Turismo a través de las Unidades Sectoriales de Normalización, ha promovido la creación de las normas técnicas sectoriales de turismo con el fin de establecer requisitos para una correcta gestión, mejoramiento de calidad, seguridad y sostenibilidad de los servicios, con lo cual se busca desarrollar un sector altamente competitivo. (MINCIT, 2009) Las normas técnicas sectoriales de sostenibilidad tanto para el sector como para los prestadores de servicios turísticos han sido de gran ayuda para fomentar y desarrollar una gestión correcta que permita lograr un equilibrio entre el uso de recursos y su perdurabilidad. Por lo tanto, es importante para las agencias de viajes certificarse con dichas normas para así poder ejercer un funcionamiento adecuado, sostenible y legítimo.

2.1.3.2. Orígenes e historia del turismo de bienestar

Es importante analizar los orígenes e historia del turismo de bienestar hasta hoy en día. La terma (*thermae*) es un término romano empleado en la época imperial y se refiere al establecimiento donde se tomaban baños calientes sin distinguir si éstos eran calentados de modo natural o artificial. Por lo general, las termas o balnearios termales son lugares destinados al relax y la curación, donde se obtiene beneficio de las características termales

y minerales del agua (Ministerio de salud y Organización Panamericana de la Salud, 2012, pág. 14). El turismo de bienestar se desarrolla desde las primeras civilizaciones como la India, China, Mesopotamia y Egipto, donde las personas viajaban con el fin de tomar baños medicinales y aguas termales para mejorar la salud y curar diversas enfermedades. (Arias, Caraballo, & Matos, 2012) En la antigua Roma, los baños termales eran utilizados con fines medicinales, y se consideraban un importante espacio social donde miembros de la elite más alta y privilegiada del imperio concurrían diariamente.

Durante la época medieval de Japón, entre los siglos XII y XVII, las propiedades curativas de las aguas termales se descubrieron gracias a que los cazadores se sumergían en éstas para aliviar el dolor y sanar heridas, lo cual atrajo a gran número de personas de Japón con el fin de aliviar dolores de artritis, heridas y recuperar energías. (Arias, Caraballo, & Matos, 2012) Entre los siglos XVIII y XIX, en Europa, se generó la tendencia de viajar hacia los balnearios por razones de salud, lo cual se volvió una razón muy popular para viajar, al buscar bienestar para la salud, tomar sol y escapar del frío. (Holden (2016), citado por Arias, Caraballo, y Matos (2012, pág. 84))

Ya en la época de la industrialización, se genera un desarrollo urbano, del transporte férreo y un creciente flujo de viajeros que se preocupan por el cuidado de la salud y del entorno, y es así como empiezan a viajar para escapar del entorno cotidiano y ciudadano en busca de balnearios, aguas termales, spas y playas, en climas cálidos, para tomar el sol, y estar en otro ambiente diferente. (Arias, Caraballo, & Matos, 2012) Es así como hoy en día, los turistas tienden y siguen viajando masivamente a estos lugares en busca de relajación, diversión y salud. Alemania, Rumania, Túnez, Francia, India y Argentina, actualmente son países donde dicho turismo tiene un gran reconocimiento y posicionamiento a nivel mundial, su infraestructura, oferta turística, marco normativo, promoción e innovación, han permitido hacer de estos destinos fuertes y líderes en turismo de bienestar. (MINCIT, 2012) Según estadísticas del Ministerio de Comercio, Industria y Turismo de Colombia, durante el año 2008 los países con mayor incidencia en la actualidad dentro del mercado de turismo de salud en categoría de bienestar son los Estados Unidos, seguidos de Alemania y Japón. (Arias, Caraballo, & Matos, 2012) (Ver Figura 7 de los anexos)

2.1.3.3. Datos y cifras relevantes sobre la industria de Turismo de Bienestar

El *Global Wellness Institute* (GWI), se considera la investigación global principal y

recurso educativo para la industria del turismo global, el cual ha introducido iniciativas y acontecimientos que conforman la industria. GWI emitió un informe en el que demuestra que los ingresos mundiales del turismo de *wellness*, o bienestar, han mostrado un aumento del 14% entre los años 2013 y 2015 (de unos 516 mil millones de euros), lo que supone un crecimiento a un ritmo más de dos veces superior al del turismo en general (que ha sido de un 6,9%). (Tourinews, 2016) Al mismo tiempo, el informe prevé que dicho sector específico crezca en ingresos otro 37,5% más (un total de unos 741 mil millones de euros) de aquí al año 2020. Según este informe la economía de turismo de bienestar representa más del 5 % de la economía mundial. (Tourinews, 2016) En el 2015, se obtuvo una cifra de 121,595 spas operando a nivel mundial, generando ingresos de 77.6 billones de dólares durante este año y generando más de 2,1 millones de empleos. De estos, 10269 operando en Sur América con ingresos de 4,9 billones de dólares. (Global Wellness Institute, 2017, págs. 9-10) Así mismo se estima 27.507 establecimientos que ofrecen bienestar, recreación y usos terapéuticos a través de los termales, localizados en 109 países, con ingresos de 51 billones de dólares en el 2015. Los países con mayor cantidad de termales se encuentran en Europa y Asia-Pacífico, los cuales reflejan una larga historia y tradiciones de estos baños medicinales con propósitos curativos y terapéuticos. América Latina cuenta con 1148 establecimientos que ofrecen termalismo, generando 1.2 billones de dólares en el año 2015.

Según la doctora Sheila Sánchez Bergara (2017), miembro del grupo de investigación interdisciplinar en turismo de Ostelea, *School of Tourism & Hospitality*, reporta que desde 2013 hasta la fecha el mercado de turismo de bienestar a nivel global ha tenido una tasa de crecimiento de 37,3%. Asimismo, teniendo en cuenta las previsiones para 2017, se espera que este mercado alcance unos 678.5 billones de dólares a nivel global. (Ver Figura 8 de los anexos)

Entre las ventajas de recibir viajeros que buscan experiencias de bienestar está su alta capacidad de gasto que por lo general es 130% más que la del turista tradicional, en promedio 1.639 dólares, según un estudio del *Global Wellness Tourism Economy Report*. (Caribbean News Digital, 2017) El mercado mundial del turismo de bienestar genera 11,7 millones de empleos directos en el mundo, muestra una tasa de crecimiento anual de 9% prevista hasta 2017, y representó en 2012 un total de 439 mil millones de dólares. (Programa de Transformación Productiva, 2013)

Los Estados Unidos siguen ocupando el primer puesto en el sector y obtienen más de un tercio de los ingresos mundiales relacionados con el turismo *wellness*, mientras que los primeros cinco mercados acaparan un 61% del negocio mundial (Estados Unidos, Alemania, Francia, China y Japón). (Tourinews, 2016) El mercado de turismo de bienestar genera ingresos de más de 26 millones dólares para la región de América Latina y el Caribe, reportando un crecimiento anual del 16%, que representó en 2016 dos veces más que el crecimiento mundial del sector (7%). (Telam, 2016)

De acuerdo con la información y el informe realizado por *Ostelea School of Tourism & Hospitality* presentado por el diario de información turística profesional de España, Hosteltur, se registraron los países con mayor tasa de crecimiento en 2016; en primer lugar, Rusia, Turquía y Polonia, mientras que España ocupa la octava posición. (Hosteltur, 2017) (Ver Figura 9 de los anexos)

Por otra parte, Colombia es uno de los países en Suramérica con mayor fortaleza en la oferta de termales y centros de bienestar, siendo un nicho de mercado muy importante. (PROCOLOMBIA, s.f.) De acuerdo con los estudios realizados por el Programa de Transformación Productiva, Colombia tiene una serie de características como lo son sus dos océanos, su gran riqueza de aguas, 310 fuentes termales, paisajes naturales, climas y culturas que permiten al país caracterizarse como un destino líder en turismo de bienestar. (MINCIT, 2013)

Colombia cuenta con 310 fuentes de aguas termales, cuyas propiedades promueven la buena salud en quienes se sumergen en ellas bajo la supervisión de especialistas.”
(PROCOLOMBIA, s.f.)

De acuerdo con el Global Wellness Summit, organización internacional dedicada al sector de la salud, este negocio le generó a Colombia 681 millones de dólares en 2015, cifra citada en su más reciente estudio publicado a principios de este año
(Caribbean News Digital, 2017)

Antes de 2010 el país no figuraba en el ranking de spa en la región. Hoy el panorama ha cambiado y Colombia se ubica quinta en esta medición, liderada por México, según la Asociación Latinoamericana de Spa.
(Revista Dinero, 2015).

De acuerdo con los datos registrados por Migración Colombia, en el año 2016 viajaron 14.339 por motivos de salud y atención Médica, lo cual significo un 37,6% de incremento con respecto al año anterior. (MINCIT, 2017)

En países en vía de desarrollo (principalmente América Latina) el turismo de bienestar se reserva para personal con alto poder adquisitivo (esencialmente extranjeros) dado que culturalmente no se conciben los anteriores productos como opción de ocio y recreación en la clase media. (De la Puente, 2015)

Por esta razón, se puede decir que atraer este tipo de turistas interesados por el turismo de bienestar es de gran beneficio para generar ingresos, desarrollo, y una gran oferta de empleos en la región. Dentro de este grupo focal, se encuentra el segmento de tercera edad que representan la mayor demanda de los productos de bienestar ofrecidos por el país. (PROCOLOMBIA, s.f.)

2.1.3.4.Promoción del turismo de bienestar

Actualmente, se promociona el turismo de bienestar en regiones de Colombia que son tradicionalmente conocidas con altas demandas, sin embargo, en el territorio de Cundinamarca, uno de los departamentos de la nación dónde existe un gran potencial de recursos naturales para el turismo de bienestar, es mínimo el conocimiento del público acerca de estos. (Duarte Garzón, Camacho Cuineme, & Duarte Bajaña, 2014)

Colombia y concretamente el departamento de Cundinamarca, debe asumir el reto del turismo, aprovechando el gran número de oportunidades enfocadas en su belleza natural y paisajística, en su legado cultural, en la diversidad geográfica que le brinda la plataforma para el desarrollo del turismo de aventura, el ecoturismo, el turismo científico, entre otros. (Fondo de Promoción Turística de Colombia, 2012, pág. 23)

Otro problema también es que a pesar de que La comunidad se encuentre motivada y refleje interés por participar en la actividad turística, y es consciente de las riquezas con las que cuenta, carece de sentido de pertenencia por su cultura y su territorio, lo cual genera también desconocimiento del territorio, incapacidad de aprovechamiento del potencial turístico que posee, pérdida de tradiciones, y al desconocimiento de su historia. En este sentido, es importante generar una cultura turística y fomentar en el cundinamarqués el reconocimiento y el sentido de pertenencia hacia su región. Es por esto por lo que es necesario desarrollar estrategias de capacitación, promoción, competitividad empresarial, integración regional, innovación y desarrollo de nuevos productos turísticos con características diferenciadoras, que permitan fortalecer la atractiva y variada oferta de recursos turísticos con la que cuenta el territorio. (Instituto Departamental de Cultura y Turismo, 2017)

Conforme al Plan Sectorial de Turismo de 2011-2014 se desea “impulsar la inversión en el sector turístico, buscando la generación de valor asegurado nacional, garantizando las condiciones con el fin de mantener el incentivo de inversión de los empresarios nacionales y diseñar planes atractivos para la inversión extranjera.” (MINCIT, 2014) Dentro de las principales fortalezas con las que Colombia cuenta para hacerse conocer como un destino turístico en bienestar, se encuentra en primer lugar que existe el potencial para desarrollar dicho turismo, segundo, que existe la demanda de turismo de salud que a su vez se interesa por la oferta de bienestar, tercero, existen los recursos humanos especializados en turismo de salud y estética, y finalmente, existen los productos y aguas termales que permiten desarrollar este tipo de turismo. (MINCIT, 2013)

2.1.3.5. Cundinamarca y su potencial en oferta de bienestar

Las regiones colombianas que se caracterizan por este tipo de turismo son el Paisaje Cultural Cafetero, Cundinamarca y Boyacá, regiones que cuentan con numerosas fuentes de agua termal y potencializan la oferta exportadora de servicios turísticos de bienestar. Por ejemplo, *Entremonte Wellness Hotel Spa* es un lugar ubicado en Apulo, Cundinamarca, que ofrece servicios especializados para relajar a los clientes con tratamientos para la piel, masajes y actividades al aire libre. (Caribbean News Digital, 2017) Es importante resaltar que *Entremonte* fue galardonando con el premio *Best Spa Facilities* de las Américas y el Caribe de acuerdo con los Premios a la Excelencia *Condé Nast Johansens* 2016, debido a sus instalaciones diseñadas especialmente para generar cambios positivos en la vida de sus huéspedes. (Caribbean News Digital, 2017)

Según la Guía Turística de Cundinamarca, este se caracteriza por sus tierras ricas en aguas minerales que surgen del subsuelo a diferentes temperaturas. Son muy visitadas y conocidas entre los turistas por sus poderes curativos. (MINCIT, 2012) De acuerdo con el Plan de Desarrollo Turístico de Cundinamarca, los municipios que ofrecen termalismo son: Tabio, Nemocón, Suesca, Choachí, Pandí, Anapoima, Tocaima, Agua de Dios, San Francisco y Chocontá. (MINCIT, 2012) En la guía de turismo termal desarrollada por el Ministerio de Comercio, Industria y Turismo (2010) se registraron un total de 51 balnearios distribuidos a nivel nacional, de los cuales 16 se encuentran en el departamento de Cundinamarca, siendo este el departamento con mayor número de registro de termales a nivel nacional. (Ministerio de salud y Organización Panamericana de la Salud, 2012, pág.

16)

En concordancia a lo expuesto, con la ayuda de esta idea de negocio se busca impulsar y generar mayor crecimiento en la industria, poder ofrecer nuevas experiencias que mejoren la calidad de vida de los turistas nacionales y extranjeros, ofrecer nuevas oportunidades de empleo, generar inversión y permitir desarrollar un turismo de bienestar potencial en el Departamento de Cundinamarca.

Una de las misiones del Gobierno de Colombia es aumentar la competitividad del sector de servicios, y ha elegido al turismo de bienestar como uno de los sectores con gran potencial de transformar la economía del país. ProColombia ha trabajado con el Programa de Transformación Productiva (PTP) para la elaboración de una estrategia de internacionalización del producto con dos de los nichos que tienen mayor desarrollo: termalismo y spa (Caribbean News Digital, 2017) El Gerente del Programa de Transformación Productiva anuncio en el 2015, durante el Segundo Simposio Internacional de Termalismo y Spa en Manizales, la creación de la Asociación Colombiana de Turismo de Bienestar (ACTN), la cual agrupa a 28 organizaciones y personas naturales que trabajarán por el marco regulatorio que defina estándares y las condiciones necesarias para llevar a cabo los servicios en centros de bienestar de spa y termalismo. (Programa de Transformación Productiva, 2013)

Según el Programa de Transformación Productiva (2013), El turismo de bienestar está asociado al paisaje y naturaleza, por tanto, es imprescindible la simbiosis entre el bienestar y la naturaleza para lograr tener un posicionamiento fuerte en la industria. Bogotá, ciudad capital ubicada en el centro del país, en la cordillera oriental, es una ciudad que, por sus características geográficas, vegetación y clima permite realizar actividades de turismo de naturaleza en sus alrededores. (Instituto Distrital de Turismo, 2018)

La Agencia de viajes se encontrará en la ciudad de Bogotá, ya que, al ser la capital y la ciudad más grande de Colombia, es el punto perfecto para personas de todo el país, diversidad y multiculturalidad, construcciones modernas como coloniales, es la ciudad ideal para gozar de espacios verdes al aire libre, donde los viajeros puedan encontrar un destino ideal para hacer negocios, que ofrece historia, diversión, gastronomía, cultura y mucho más (PROCOLOMBIA, s.f.). Bogotá, es la unión de todo lo mejor de Colombia. Además, la ubicación de la agencia de viajes en Bogotá, le permitirá tener una eficiente gestión y

logística de los procesos que se lleven a cabo en la empresa y en los destinos donde se ofrecerán los productos turísticos, además podrá contar con un sitio estratégico para que sea fácil su acceso y reconocimiento por parte de sus clientes. Al quedar situada en la ciudad de Bogotá, podrá acercarse mejor a sus clientes, obtener y hacerse conocer a nuevos mercados, ser reconocida estratégicamente en el mercado, al ser la primera agencia especializada en ofrecer este tipo de turismo en Cundinamarca (PROCOLOMBIA, s.f.). De acuerdo con el Programa de Transformación Productiva (2013), en la ciudad de Bogotá, existen 406 establecimientos definidos como Spas, centros de bienestar. El 70% de las infraestructuras de spa en Colombia, se encuentran alrededor de la capital, lo cual permite que la agencia pueda ofrecer algunos paquetes turísticos de bienestar dentro de la capital, donde sus usuarios puedan acercarse a la cultura y relajación que brinda la ciudad. (Programa de Transformación Productiva, 2013, pág. 46)

2.1.3.6. Aporte de las agencias de viajes al desarrollo turístico

El aporte de las agencias de viajes al desarrollo del turismo desde los inicios de la década de los cincuenta ha sido de gran importancia para el crecimiento del turismo masivo, ya que, a través de su intermediación entre los prestadores de servicios y usuario final, ha permitido que diversas personas puedan conocer los productos turísticos que vende cada destino. (Acerenza, 2014, pág. 15) En el año 1841, Thomas Cook y Henry Wells comienzan las principales actividades en este campo, quienes fundaron la agencia de viajes Thomas Cook & Sons, en 1850. Actualmente, Thomas Cook se reconoce como la primera agencia de viajes profesional. Inicio sus actividades con las características de lo que hoy se le reconoce como tour operador, donde elaboraba tours de acuerdo con el interés y la conveniencia de sus clientes, lo cual fue clave y uno de los aspectos más importantes que contribuyeron al éxito como agente de viajes. (Acerenza, 2014)

La mayor contribución por parte de las agencias de viajes al desarrollo del turismo masivo, que se produce en los inicios de la década de los cincuenta, es la entrada de las empresas en el campo del turismo, que contaban con una trayectoria amplia de técnicas de marketing, es decir empresas como las industriales y financieras empezaron a ver el gran potencial de negocios que representaba el hombre que viaja, por lo cual invirtieron una gran suma de capital a la industria de viajes, y empezaron a desarrollar técnicas de marketing en este campo, las cuales ya eran utilizadas en el mundo de los negocios. (Acerenza, 2014) El

aporte de las agencias de viajes al desarrollo del turismo es de gran importancia y tiene gran valor, ya que permitieron crear nuevos productos, desarrollar nuevas técnicas de comercialización, a través de su labor de intermediación entre prestadores de servicios y el cliente final, es decir el turista. (Acerenza, 2014)

De acuerdo con los resultados del censo que hizo ANATO al sector de agencias de viajes, el 89% de las agencias del país están en la categoría de microempresas, es decir que tienen menos de 10 empleados. La muestra se hizo con 3.474 agencias de las cuales 3.113 se clasificaron como microempresas. (Reportur, 2016) Igualmente, el censo determinó que la mayor cantidad de las agencias consideradas microempresas son de viajes y turismo con 54%, el 35% operadoras, el 7% de representación turística y el 5% mayoristas. (Reportur, 2016) Según Paula Cortes, presidente de ANATO, la estrategia que tienen que optar las agencias de viajes deben ser basada en la innovación, especialización y capacitación.

Por otro lado, dicho sector es muy dinámico, con 6.201 agencias en el país, según cifras de Confecámaras. Se dio un crecimiento cercano a 15%, de las cuales 60% fueron agencias de viaje y turismo. Al cierre de 2014 había 5.148 y en 2015, 5.864. En el gremio se cuenta con más de 700 agencias, que actualmente registran 85% de las ventas en Colombia. (Quintero, 2016)

De acuerdo con el censo nacional de agencias de viajes 2016, realizado por ANATO, se obtuvo como resultado que los servicios que más representaron sus ingresos fueron la venta de tiquetes aéreos, con un 57% de participación, seguido de los paquetes turísticos con un 57%. Así mismo, se halló que estas generaron aproximadamente 37.458 empleos, el 30% de los empleos del sector surgen de las agencias asociadas a ANATO. De acuerdo con el tipo de pasajero, las ventas del mercado son de 73% vacacional y 27% corporativo. Con un 71% de participación, el turismo interno es el de mayor participación en las ventas de las agencias de viajes. Se estimó que, en 2015, el mercado registro ingresos operacionales de 727 millones de dólares, con un crecimiento de 7,7% respecto a 2014. (ANATO, 2017)

2.2. Aspectos metodológicos

Para el desarrollo del presente trabajo, se tomó en cuenta el modelo cualitativo, deductivo, analítico, descriptivo y exploratorio. Con el fin de cumplir con los objetivos de la investigación, se realizaron encuestas para los turistas que se encuentren en el destino, y

entrevistas a diversos prestadores de servicios turísticos que presten sus servicios en los destinos. Dentro de los objetivos de investigación en cuanto a turistas están:

1. Identificar tendencias, y ciertas características de los turistas que se encuentren en el destino.
2. Conocer y analizar el nivel de interés y conocimiento de los turistas sobre Turismo de Bienestar y la idea de llevar a cabo una agencia de viajes que se especialice en ofrecer paquetes turísticos de bienestar en el Departamento de Cundinamarca.
3. Determinar segmentos de mercado potenciales para el desarrollo del negocio
4. Analizar la capacidad económica y duración de estadía de los turistas al hacer uso de un servicio turístico

Dentro de los objetivos de investigación, en cuanto a prestadores, están:

1. Conocer y analizar el nivel de interés y conocimiento de los prestadores sobre Turismo de Bienestar y la idea de llevar a cabo una agencia de viajes que se especialice en ofrecer paquetes turísticos de bienestar en el departamento de Cundinamarca.
2. Identificar valor agregado que aporta el prestador hacia el desarrollo del turismo de bienestar en el destino
3. Distinguir segmentos de mercado que son potenciales y frecuentes en el destino
4. Indagar sobre falencias en cuanto a la promoción y reconocimiento del turismo en el departamento.

Se adoptó el modelo cualitativo, que permite realizar un registro narrativo de algún fenómeno o situación, identificando las relaciones dentro del contexto estudiado (Pita & Pértegas, 2002), por lo cual se analiza la oferta turística de turismo de bienestar, sus componentes, fortalezas, debilidades y su desarrollo en el Departamento, también se analizaron los tipos de segmentos que se podrían interesar en el producto de bienestar de los destinos ofrecidos por la agencia de viajes, sus gustos, y tendencias. Las investigaciones cualitativas se basan en una lógica y proceso inductivo de explorar y describir para luego generar perspectivas teóricas. (Hernández, Fernández, & Baptista, 2014, pág. 8)

El resultado de este tipo de estudio no se enfoca en poblaciones más amplias, sino en la comprensión de vivencias en un entorno específico, con el fin de entender el fenómeno a partir de datos emergentes (Johnson y Christensen, 2012; Hiles, 2008; y Tullis y Jillian (2008) citados por Hernández, Fernández y Baptista (2014, pág. 364)). El punto de vista interno e individual de las personas, el ambiente natural en que ocurre el fenómeno estudiado, el significado de las experiencias y los valores humanos, son de gran importancia y riqueza para la investigación cualitativa. En las investigaciones cualitativas nos preguntamos qué casos nos interesan y donde se pueden encontrar, así mismo para realizar la recolección de dato sobre los grupos de personas, eventos, sucesos, comunidades, etc., que se estudian no necesariamente hacen parte de muestras representativas estadísticamente del universo o población a estudiar. Finalmente, como explica Neuman (2009), en la indagación cualitativa el tamaño de muestra no se fija a priori (antes de la recolección de los datos), sino que se establece un tipo de unidad de análisis y a veces se perfila un número aproximado de casos, pero la muestra final se conoce cuando las nuevas unidades que se añaden ya no aportan información o datos novedosos (“saturación de categorías”), aun cuando agreguemos casos extremos. (Hernández, Fernández, & Baptista, 2014, pág. 385)

De acuerdo con el modelo cualitativo, se realizaron entrevistas a diferentes prestadores de servicios turísticos en los destinos como son hoteles, termales, spas, y transporte, que a través de sus respuestas y opiniones permitan diagnosticar, identificar y analizar diferentes temas que se tendrán en cuenta para el desarrollo del trabajo. Tal recolección consiste en obtener las perspectivas y puntos de vista de los participantes (sus emociones, prioridades, experiencias, significados y otros aspectos subjetivos). (Hernández, Fernández, & Baptista, 2014, pág. 8)

Adicionalmente, se utilizó el método deductivo, que en esencia lleva generalizaciones a casos específicos (Hyde, 2000), partiendo de una teoría general de plan de negocios que se conduce a una situación concreta, a un caso específico, para el caso un plan de negocios de una agencia de viajes especializada en vender paquetes turísticos de un turismo en particular, turismo de bienestar. Por último, se tuvo en cuenta un modelo analítico y descriptivo.

El método descriptivo narra de forma bien detallada la realidad que investiga y estudia, se produce a partir de la observación directa del investigador y del conocimiento que se da a partir del estudio de las informaciones aportadas por otros autores. (Abreu, 2015) Principalmente consiste en describir fenómenos, situaciones, contextos y sucesos, detallar como son y se manifiestan. Con los estudios descriptivos se busca especificar y analizar las propiedades, características y perfiles de personas, grupos, comunidades, procesos, objetos o cualquier otro fenómeno. Así mismo los estudios descriptivos sirven y son de gran ayuda para mostrar detalladamente las dimensiones de un fenómeno, suceso, comunidad, contexto o situación. (Hernández, Fernández, & Baptista, 2014) Para el desarrollo del presente trabajo, se busca a partir de encuestas, poder analizar y estudiar la información otorgada por los turistas que se encuentren en el destino, y poder hacer una amplia descripción de sus características, tendencias, opiniones, perfiles etc.

También se tuvo como base un enfoque exploratorio en parte de trabajado de investigación, puesto que este se caracteriza en examinar un tema o problema de investigación poco estudiado, del cual se tienen muchas dudas o no se ha abordado antes. (Hernández, Fernández, & Baptista, 2014, pág. 91). De acuerdo con los objetivos de investigación, se realizaron entrevistas a diversos prestadores en los destinos con el fin de conocer, explorar, analizar, y estudiar los diferentes puntos de vista y opiniones que existen en cada persona entrevistada con respecto a diversos temas que se relacionen con el desarrollo y potencial del turismo de bienestar en el departamento de Cundinamarca.

El método analítico permite identificar las principales relaciones de causalidad que se dan entre los factores de la situación, así mismo se puede conocer y explicar las diferentes características de cada variable y sus relaciones. (Abreu, 2015) A partir de estos dos métodos, se analizan y describen los procesos, estrategias, estructura organizacional, planeación estratégica, que se deben realizar en una empresa y de esta forma llevarlos cabo para el plan de negocio de la agencia de viajes.

Una vez que se tienen los enfoques metodológicos, es importante definir el tipo de muestreo que se utilizara para el desarrollo del presente trabajo. Solo cuando queremos efectuar un censo debemos incluir todos los casos (personas, animales, plantas, objetos) del universo o la población. (Hernández, Fernández, & Baptista, 2014, pág. 172) Se utilizó un muestra no probabilística, en la cual la elección de los elementos no depende de la

probabilidad, sino de causas relacionadas con las características de la investigación o los propósitos del investigador (Johnson, 2014, Hernández-Sampieri *et al.*, 2013 y Battaglia, 2008) citado por Hernández, Fernández y Baptista (2014, p. 176)), así mismo se caracteriza por ser un procedimiento que no se basa en fórmulas de probabilidad, sino que depende del proceso de toma de decisiones de un investigador o de un grupo de investigadores y, por lo tanto, las muestras seleccionadas parten de diversos criterios de investigación. La muestra selecciona elementos “típicos” con la esperanza de que serán casos representativos de una población determinada. (Hernández, Fernández, & Baptista, 2014)

El principal enfoque de esta investigación es cualitativo, por lo cual se adecua más hacia una muestra no probabilística, que se caracteriza por ser un procedimiento de selección encaminado hacia las características de la investigación, específicas, más que por un criterio estadístico de generalización. La ventaja de una muestra no probabilística desde la visión cuantitativa es su utilidad para ciertos diseños de estudio que requieren no tanto una “representatividad” de elementos de una población, sino una detallada y controlada elección de casos con ciertas características específicas en el planteamiento del problema, así mismo se consideran de gran valor, al permitir obtener los casos (personas, objetos, contextos, situaciones) que interesan al investigador y que llegan a ofrecer una gran riqueza y aporte para la recolección y el análisis de los datos. Sin embargo, esto conlleva desventajas como el hecho de que no es posible calcular con precisión el error estándar, es decir no se puede determinar con qué nivel de confianza se hace una estimación. (Hernández, Fernández, & Baptista, 2014)

Dentro del método de muestreo no probabilístico se tomó un muestreo por cuotas, el cual se basa en tomar aquellos individuos más representativos o adecuados para los fines investigativos. Por ejemplo, en este caso, se tomaron aquellos turistas tanto nacionales como internacionales que cumplan ciertas características de edad, (mayores o jóvenes), y que se encuentren en ciertos municipios de Cundinamarca. También, se tomaron en cuenta adultos mayores entre los 65 años y 80 años, a los cuales se les realizaron algunas preguntas sobre el turismo de bienestar y sus preferencias (*focus group*). Por otro lado, se tuvo en cuenta el muestro incidental o de conveniencia, en el cual se seleccionan directa e intencionalmente a los individuos de la población que harán parte de la muestra.

De igual manera, se analiza y se describe la oferta turística de bienestar que se encuentra en los destinos, y de esta forma realizar un inventario turístico, para identificar y conocer la situación actual de cada destino y su oferta en cuanto al turismo de bienestar. Hay que mencionar además que, para el desarrollo del presente trabajo, se tuvieron en cuenta fuentes tanto primarias, cómo secundarias. Otro de los objetivos del trabajo a desarrollar cumple con una técnica cuantitativa, la cual pretende “acotar” intencionalmente la información (medir con precisión las variables del estudio, tener “foco”). (Hernández, Fernández, & Baptista, 2014, pág. 10) Por lo tanto, para las fuentes primarias se realizó una investigación de mercados, donde se analizan y estudian por medio de encuestas a los clientes potenciales (turistas), los nichos de mercado a los que la empresa debe estar enfocada, así mismo se llevo a cabo una salida de campo donde se realizó la validación de los destinos que se ofrecerán en los paquetes turísticos, su oferta turística (atractivos e infraestructura). De acuerdo con las fuentes secundarias, las publicaciones, artículos, libros, y otros documentos serán fuentes fundamentales para el desarrollo e investigación del presente trabajo. Adicionalmente, las encuestas son emitidas, por correo o internet, que permiten obtener resultados de validez y que ofrecen información amplia y legítima. Los cuestionarios están diseñados con diferentes tipos de preguntas, como preguntas cerradas, abiertas, evaluativas, respuesta múltiple, etc. (Cerdeña, 1995)

3. ANALISIS DEL TAMAÑO DEL MERCADO

Dentro del análisis del mercado, se identifican y analizan variables y características que permitan conocer y determinar las necesidades y tendencias de los clientes potenciales que viajan dentro del departamento de Cundinamarca.

Como se mencionó anteriormente, en la sección de aspectos metodológicos, se tomó un método de muestreo no probabilístico, donde se realiza un muestreo por cuotas, el cual se basa en tomar aquellos individuos más representativos o adecuados para los fines investigativos, por ejemplo en este caso, se tomaron aquellos turistas tanto nacionales como internacionales que cumplan ciertas características de edad, (mayores o jóvenes), y que se encuentren en ciertos municipios de Cundinamarca y la ciudad de Bogotá. También se tuvo en cuenta el muestro incidental o de conveniencia, en el cual se seleccionan directa e intencionalmente a los individuos de la población que harán parte de la muestra.

Ahora bien, de acuerdo con las encuestas y entrevistas que se realizaron en los municipios de Tocaima, Apulo, Cota, Chocontá, Choachí, Tabio, La Calera y Bogotá, se pudieron establecer diversas conclusiones sobre las tendencias del segmento de mercado, como su interés por adquirir paquetes turísticos de bienestar, sus gustos y preferencias en cuanto a la oferta turística de bienestar, su promedio de pago por adquirir servicios turísticos, promedio de días de estadía en el municipio, las actividades que encuentran más interesantes en el destino etc.

Es importante resaltar que el Departamento de Cundinamarca no cuenta con un sistema de información turística que permita monitorear estadísticamente el mercado turístico y describir un perfil del turista que visita la región. Tampoco existe un estudio de mercado turístico departamental que aporte certeza sobre las preferencias del turista y sus perfiles de consumo. Por lo tanto, es difícil encontrar el número exacto de turistas nacionales o extranjeros que visitan los municipios, y aún más, los atractivos turísticos de bienestar que allí se encuentran, ya que el número de visitas exactas no se encuentra establecido en cada municipio específicamente.

Se tuvo la oportunidad de entrevistar a Jaime Polanco, director del sector turismo de bienestar del Programa de Transformación Productiva, quien afirmó que no se tiene dicha información del sector de bienestar en Colombia, y actualmente están organizando una

mesa técnica con CITUR, DANE y otras entidades para iniciar con el trabajo.

Existe una gran variación dependiendo la temporada y los días, ya que si es temporada alta o fines de semana la ocupación en los establecimientos será mayor. Por otro lado, se da una variación de acuerdo con el municipio. Por ejemplo, en los Termales los Volcanes en temporada alta, hay un ingreso de 1500 personas en un solo día (Y. Donante, comunicación personal, 12 de noviembre de 2017), mientras que en el Gran Pozo Azufrado existe un promedio de 250 personas en un fin de semana en temporada alta. (R. Pulido, comunicación personal, 4 de noviembre de 2017) En promedio, de acuerdo con las entrevistas que se realizaron en los diferentes municipios (Choachí, Tocaima, Apulo, y Chocontá) en temporadas altas, al día se reciben 840 personas. Para el desarrollo del trabajo, se tomará este número como la población total. De este total de turistas, se tomaron 128 en total de forma incidental o de conveniencia.

De acuerdo con las encuestas que se realizaron, se puede concluir que del total de personas encuestadas que visitan los municipios que ofrecen turismo de bienestar dentro del Departamento de Cundinamarca, el 53,1% se encuentran en un rango de edad entre los 17 y 35 años, y el 35,9% se encuentra en un rango entre 36-56 años. El 10,2% son adultos mayores. (Ver figura 10 de los anexos) La agencia de viajes Tu bienestar Viajes y Turismo se enfocará en tres tipos de segmento quienes se interesan por adquirir paquetes turísticos de bienestar: familias, jóvenes, y adultos mayores.

De acuerdo con la observación en campo y las entrevistas que se realizaron a los prestadores de servicios turísticos de bienestar, se identificó que estos sitios permanecen ocupados durante los fines de semana y puentes, sin embargo, entre semana su tasa de ocupación es baja. Por lo tanto, la agencia de viajes se enfocará en ofrecer sus servicios principalmente al segmento de mercado de adulto mayor, al ser este un segmento que tiene las características, facilidades y necesidades de viajar entre semana con el fin de mantenerse ocupado y disfrutar de la oferta de bienestar que allí se encuentra. Así mismo, es un segmento que puede contar con los recursos económicos, la disponibilidad de tiempo y las necesidades curativas y terapéuticas para visitar y hacer uso de los servicios turísticos de bienestar que se encuentren en los destinos. Así pues, la agencia de viajes puede beneficiarse, beneficiar a los prestadores y a sus clientes potenciales.

Por otra parte, de acuerdo con las entrevistas realizadas, se pudo concluir que la

mayoría de los que visitan las instalaciones y oferta de bienestar brindada en los destinos provienen de la ciudad de Bogotá. El (90%), de los encuestados, por lo cual la agencia de viajes se establecerá en la capital, con el fin de que sea reconocida en el mercado y así captar la mayor cantidad de turistas que se encuentran en Bogotá y que usualmente viajan a los municipios con fines de ocio y turismo de bienestar. (Ver figura 11 de los anexos)

Su principal motivo para viajar dentro del departamento es con fines de ocio y descanso, por lo cual el objetivo principal de la agencia que es brindar paquetes turísticos de bienestar con el fin de que las personas puedan alejarse del estrés del día a día y encontrar descanso y relajación, se complementa y es afín con los motivos principales de los encuestados para viajar a los municipios. (Ver figura 12 de los anexos)

El turismo de naturaleza y atractivos turísticos es lo que más les atrae del departamento. Por lo cual la agencia de viajes incluirá dentro de sus paquetes turísticos actividades ecológicas donde puedan tener un acercamiento con la naturaleza que allí se encuentra. De acuerdo con las entrevistas realizadas, se pudo concluir que todos los prestadores ofrecen dentro de sus instalaciones actividades de naturaleza, como caminatas ecológicas, meditación, camping, senderismo etc. (Ver figura 13 de los anexos)

El 53,1 % de los encuestados están dispuestos a pagar por servicios turísticos entre los 50.000 y 100.000 \$ diariamente, por lo cual la agencia de viajes contará con precios asequibles para sus clientes, y así estos puedan comprar sin problema los servicios que se ofrecerán. (Ver figura 14 de los anexos)

La mayoría no ha vivido ni conoce que es turismo de bienestar, representando el 53,9% de los encuestados. El objetivo de crear una agencia de viajes enfocada en vender turismo de bienestar se da, principalmente, con el fin de generar ingresos y beneficiar a los turistas, y a los prestadores turísticos de bienestar que pueden ser reconocidos y promovidos principalmente por la agencia. La idea principal del desarrollo del presente trabajo se genera con el fin de permitir de desarrollar y generar crecimiento y fortalecimiento del turismo de bienestar en la región, beneficiando a los diferentes actores que hacen parte de la cadena de valor de la empresa. De acuerdo con las entrevistas realizadas se pudo concluir, que es importante educar tanto a los prestadores como a los turistas sobre el termino bienestar, todo lo que este conlleva, sus beneficios en cuanto a la salud, y la estabilidad mental que el cuerpo necesita, con el fin de que se lleve a cabo un

turismo potencial en bienestar. (Ver figura 15 de los anexos)

La mayoría, con un 67,2 % está dispuesta a quedarse entre 1-3 días con el fin de visitar los lugares que ofrecen turismo de bienestar. Por lo cual, la agencia de viajes ofrecerá tres paquetes turísticos principales donde sus actividades duran entre 1-3 días, al ser este promedio el ideal para el segmento de mercado. Así mismo de acuerdo con las entrevistas que se realizaron, se pudo concluir que la estadía de los turistas y clientes que visitan los lugares que ofrecen bienestar, son entre 1-3 días. (Ver figura 16 de los anexos)

Dentro del turismo de bienestar los aspectos más interesantes son termalismo, spa y relajación. La mayoría busca encontrar dentro de las actividades de turismo de bienestar, masajes y actividades de naturaleza. Por lo cual la agencia se enfocará en ofrecer e incluir dentro de sus paquetes turísticos, la posibilidad de encontrar las diferentes actividades que desean encontrar los clientes una vez que visitan los municipios y viajan con fines de relajación y bienestar. De acuerdo con las entrevistas realizadas se pudo concluir que dentro de los espacios de bienestar que la agencia ofrecerá, se encuentran los termales, spas, meditación y relajación. (Ver figura 17 de los anexos)

La mayoría con un 85,2% está dispuesta a adquirir paquetes turísticos de bienestar y encuentran innovadora e interesante la idea de una agencia de viajes que se especialice en vender y operar este tipo de turismo. Para la agencia de viajes es de gran importancia contar con la opinión de sus nichos de mercado sobre la idea del negocio, ya que son ellos la principal razón de la empresa y los generadores de que la empresa pueda ser rentable y sea promovida en el mercado. Así mismo para los gerentes y dueños de las instalaciones de bienestar que se entrevistaron les parece un medio interesante y rentable con el cual pueden ofrecer y promocionar sus productos y servicios al público. (Ver figura 18 de los anexos)

El 93,2 % encuentra innovadora e interesante la idea de crear una agencia de viajes que se especialice en comercializar y operar turismo de bienestar dentro del departamento de Cundinamarca, por lo cual la agencia de viajes puede ser una empresa innovadora en el mercado, que sea reconocida y promovida en el mercado. Así mismo, de acuerdo con las entrevistas realizadas a los diferentes gerentes y dueños de los establecimientos que ofrecen actividades de bienestar, se pudo concluir que, a todos los entrevistados están de acuerdo, y encuentran innovadora e interesante para su desarrollo, promoción y reconocimiento la idea de aliarse y formar parte de la cadena productiva y de valor de la agencia de viajes Tu

Bienestar Viajes y Turismo. (Ver figura 19 de los anexos)

Así mismo, se realizó un *focus group*¹ con 11 adultos mayores entre los 65-80 años entre los estratos 5-6 en la ciudad de Bogotá, de los 11 adultos, 9 fueron mujeres y dos hombres; esto con el fin de identificar y hallar sus tendencias, conocimientos y opiniones acerca del turismo de bienestar, ya que estos cumplen con ciertas características que hacen parte de los enfoques de tal industria. Se realizaron preguntas con el fin de identificar y analizar las preferencias, conocimientos y opiniones de los adultos mayores sobre la idea de una agencia de viajes que se dedique a ofrecer este tipo de turismo. (Ver anexo 13) Algunos resultados son:

- El 100% de los participantes se encuentran interesados en viajar con el objetivo de realizar turismo de bienestar.

Figura 1. Distribución porcentual de respuestas a la pregunta *¿Le interesaría viajar con el objetivo de realizar actividades enfocadas al cuidado y relajación?*

Fuente: Elaboración propia

- El 45% piensa que el turismo de bienestar es importante para obtener una buena calidad de vida.

Figura 2. Distribución porcentual de respuestas a la pregunta *¿Por qué cree que es importante, para usted, realizar turismo de bienestar?*

Fuente: Elaboración propia

¹ Método de recolectar información necesaria para una investigación que consiste en reunir a un pequeño grupo de personas (generalmente de 6 a 12 personas) con el fin de entrevistarlas y generar una discusión en torno a un producto, servicio, idea, publicidad, etc. (Instituto Internacional Español de Marketing Digital, s.f. párr. 1).

- El 63% encuentra más interesante la oferta de tratamientos de spa, sauna, jacuzzi, etc.

Figura 3. Distribución porcentual de respuestas a la pregunta *¿Qué aspectos encuentra interesantes del turismo de bienestar?*

Fuente: Elaboración propia

- El 100% está de acuerdo que es de gran importancia realizar actividades de bienestar para la salud y bienestar personal.

Figura 4. Distribución porcentual de respuestas a la pregunta *¿Conoce los beneficios que trae el turismo de bienestar a la salud mental y física?*

Fuente: Elaboración propia

- El 90% contactaría a una agencia de viajes que le ofrezca este tipo de servicios.

Figura 5. Distribución porcentual de respuestas a la pregunta *¿Contactaría a una agencia de viajes que le ofrezca servicios turísticos enfocados al bienestar?*

Fuente: Elaboración propia

- El 34% piensa que a la hora de tomar la decisión de viajar a los destinos es por los beneficios del turismo de bienestar, es decir es el factor que mayor tiene influencia en ellos.

Figura 6. Distribución porcentual de respuestas a la pregunta *¿Cuál de estos factores influenciaría su decisión para comprar un paquete?*
Fuente: Elaboración propia

4. MERCADO OBJETIVO:

Para el desarrollo de este capítulo, se identificaron los nichos de segmento principales a los que la agencia de viajes se enfocará y ofrecerá sus servicios. Así mismo, se encontraron necesidades y tendencias de dichos segmentos, lo cual permite establecer las estrategias de penetración y promoción que la empresa debe poner en acción en el mercado.

Las empresas necesitan identificar a que segmentos de mercado se van a dirigir. Esta decisión se basa al entender el comportamiento del consumidor y al tener un pensamiento estratégico de marketing. A través de la identificación y satisfacción de los segmentos adecuados del mercado es la clave del éxito para establecer estrategias de marketing. (Kotler & Keller, 2012)

Para el presente trabajo, se tomó como base el marketing dirigido, el cual consiste en enfocar la empresa hacia aquellos consumidores a los que tiene mayor posibilidad de satisfacer. Con el fin de definir el segmento de mercado al que la empresa se va a dirigir, se realizó un análisis basado en la segmentación demográfica, la cual se divide por variables como edad, tamaño de la familia, ciclo de vida de la familia, género, ingresos, ocupación, nivel educativo, religión, raza, generación, nacionalidad y clase social (Kotler & Keller, 2012, pág.216). En la presente investigación, se tomó como base la variable de edad, ya que la empresa se va a dirigir principalmente hacia los adultos mayores de edad. También se tomaron como base las variables de ingresos y clase social, ya que está diseñado para personas con alto poder adquisitivo, de estrato 5-6, como ya se ha mencionado durante el desarrollo del trabajo.

Adicionalmente, se utilizó como base para el desarrollo del trabajo, la segmentación conductual, la cual dividen a los compradores en grupos con base en sus conocimientos de, su actitud hacia, su uso de, y su respuesta a un producto. La segmentación basada en necesidades es un enfoque ampliamente usado porque identifica segmentos de mercado distintos con implicaciones de marketing claras. (Kotler & Keller, 2012, pág.227). Se tomo como base este tipo de análisis, ya que la empresa estará enfocada en ofrecer un servicio que satisface diferentes necesidades de los segmentos, ya sean adultos mayores o *millenials*, y quienes a su misma vez pueden beneficiarse en diferentes aspectos. Lo anterior, basado en que el turismo de bienestar abarca diversas actividades, y ofrece diversas necesidades dependiendo lo que buscan los diferentes tipos de segmentos, por

ejemplo, el segmento de adulto mayor busca realizar actividades que le ayuden a mejorar o curar ciertas enfermedades, mientras que el segmento *millennials* busca realizar actividades donde pueda salir de la cotidianidad y relajarse, es decir mas hacia un enfoque de relajación y estética. Es por eso que la agencia de viajes, como ya se ha planteado durante el desarrollo del trabajo, es una agencia que se caracteriza por la innovación y diferenciación al ofrecer y operar un determinado servicio (paquetes de turismo de bienestar) a los diferentes segmentos, quienes se ven beneficiados de distintas formas satisfaciendo sus distintas necesidades.

4.1. Nichos de mercado para familias, jóvenes, mayores de edad.

De acuerdo con el modelo planteado por Alexander Osterwalder e Yves Pigneur, el primer paso es identificar y definir los diferentes grupos a los que se dirige la empresa. Las empresas deben seleccionar los segmentos a los que se va a dirigir, ya que ninguna empresa tiene éxito si no cuenta con unos clientes establecidos. Así mismo al conocer el nicho de mercado al que se va a atender, es posible conocer sus necesidades, comportamientos y características, y generar estrategias efectivas que permitan satisfacerlos y que estos sean clientes fieles a la empresa. (Osterwalder & Pigneur, 2011) Cuando los grupos de clientes pertenecen a varios segmentos, sus necesidades requieren una oferta y canales de distribución y un tipo de relación diferente, también su índice de rentabilidad es distinto y están dispuestos a pagar por diferentes aspectos de la oferta. (Osterwalder & Pigneur, 2011, pág. 20)

A continuación, se presenta el modelo de negocios propuesto de acuerdo con el Modelo Canvas.

Figura 7. Modelo Canvas propuesto para la agencia de viajes Tu bienestar Viajes y Turismo, incluyendo los 9 pasos establecidos por los autores Osterwalder y Pigneur (2011).

Fuente: Elaboración propia

Una vez se identifica el segmento de mercado, es importante analizar y desarrollar la propuesta de valor que ofrecerá la agencia de viajes a sus clientes. La propuesta de valor es el factor que hace que un cliente se decante por una u otra empresa; su finalidad es solucionar un problema o satisfacer una necesidad del cliente. Las propuestas de valor son un conjunto de productos o servicios que satisfacen los requisitos de un segmento de mercado determinado. (Osterwalder & Pigneur, 2011, pág. 25) Dentro de los elementos que conforman la propuesta de valor de la agencia de viajes Tu Bienestar Viajes y Turismo, se encuentra la novedad y la personalización al ser una agencia, que a diferencia de otras, se especializa en ofrecer paquetes turísticos de bienestar con el fin de satisfacer las distintas

necesidades de sus clientes quienes a su vez se interesan por buscar diversas actividades de bienestar, como relajación, meditación, terapias especializadas, caminatas ecológicas, entre otras con el fin de salir de la cotidianidad y estrés del día a día.

De acuerdo con el *Global Wellness Institute*, (2017, pág. 11), el turismo de bienestar son los viajes asociados con el de mantenerse sano y buscar el bienestar personal. Este mercado incluye dos tipos de turistas, primero, aquellos que viajan con un objetivo netamente de bienestar, y, segundo, aquellos que procuran tomar parte de las actividades que brinda la industria de bienestar sin que sea su objetivo principal de viaje. Factores como la clase media emergente, los ingresos disponibles crecientes, el incremento por parte del turista sobre bienestar, los viajes y las nuevas experiencias son factores que permiten cultivar y potencializar la demanda de esta industria y así el desarrollo creciente del turismo de bienestar, el cual en el 2015 generó ingresos de 563, 2 billones de dólares en el mercado mundial de la salud. (Global Wellness Institute, 2017)

Se debe agregar que los factores determinantes y más importantes que se tienen en cuenta a la hora de escoger un destino que ofrezca turismo de bienestar, son principalmente tres, según el estudio realizado por *Ostlea* en el año 2017. La oferta de ocio es uno de estos, puesto que los turistas a través de una oferta de ocio que se relacione con diversos intereses como la cultura, el paisaje, la gastronomía, buscan terapias, tratamientos y actividades relacionadas a la mejora de la salud física y mental. Los costos son otro factor de importancia, ya que los precios de la oferta de turismo de bienestar en ciudades como Bangkok, Seúl, Singapur o Nueva Delhi ha sido uno de los factores determinantes en el liderazgo de estos destinos turísticos, por ejemplo, los precios del transporte, alojamiento, tratamientos, terapias, entre otros. (Sánchez, 2017) Por último, se encuentra la imagen del destino, con la cual el turista se guía acerca de lo que allí pueda encontrar, bienestar, relajación, tranquilidad, seguridad, recursos paisajísticos, infraestructura etc., y que de esta forma pueda satisfacer sus necesidades (Sánchez, 2017).

Ahora bien, es importante analizar y estudiar los diversos perfiles y motivaciones de los turistas de este tipo de turismo al que la agencia de viajes se enfocara. Debido a los diferentes procesos de cambios sociales, variables sociodemográficas, nuevas tendencias con respecto a los comportamientos de los nuevos mercados, necesidades y preferencias es de gran necesidad segmentar el mercado para ajustar la oferta a cada uno de sus perfiles. El

perfil *Senior*, (edad entre los 57 y 74 años) es el principal mercado al que se dirige el turismo de salud y bienestar, quien se caracteriza por buscar terapias y tratamientos preventivos y curativos para la salud física y mental, también se caracteriza por contar con gran capacidad económica y tiende a permanecer estadias largas. (Sánchez, 2017) De acuerdo, con periódico español El Mundo (El Mundo, 2015, párr. 10):

[...] el perfil del turista de Salud y Bienestar corresponde en su mayoría con personas mayores de 50 años que demandan tratamientos anti-edad y otros servicios de cirugía. Su poder adquisitivo puede ser hasta 10 veces más que el del turista vacacional (entre 1.200 y 10.000 euros.)

El segmento *Millenials*, es el grupo en que la agencia de viajes también se enfocara, este tiene gran representación dentro del mercado del turismo de bienestar, al caracterizarse por ser una generación que le gusta probar nuevas cosas, ser receptiva a las campañas de marketing basadas en tendencias, tratamientos y servicios. (Programa de Transformación Productiva, 2013) Además, se consideran una generación que está en busca de terapias alternativas, tratamientos cosméticos, y de bienestar tanto físico como mental, así mismo tienden a tener un uso excesivo de las TICS, les dan gran valor a las experiencias auténticas, se preocupan por el medio ambiente, y cuentan con una menor capacidad económica. (Sánchez, 2017)

Conforme al Plan de Negocios para el sector, del Programa de Transformación Productiva (2013), las principales causas del desarrollo del mercado de bienestar son el envejecimiento de la población mundial, la progresión de enfermedades como el estrés, insomnio, dolor de espalda, obesidad entre otros, la tendencia del amplio interés por contar con estilos de vida saludables, el interés por la medicina alternativa, y el enfoque integral que logre un equilibrio entre cuerpo, mente y espíritu sanos. (Programa de Transformación Productiva, 2013, pág. 15) El modo de vida, las nuevas relaciones inter sociales y las exigencias de competitividad actuales han permitido desarrollar una común enfermedad dentro de la sociedad hoy en día; el estrés. A medida que las personas adquieren mayor estrés generando un detrimento en su salud, empiezan a buscar y necesitar de actividades que mitiguen este impacto del día a día, por lo cual las actividades y oferta de bienestar han empezado a tener un impacto positivo en las personas, al ofrecer y brindarles relajación, paz, fines curativos y terapéuticos a quienes lo necesitan. (Global Wellness Institute, 2017, pág. 17)

Por lo cual esta industria ha empezado a desarrollar un gran potencial, al contar con actividades que permiten salir de la cotidianidad del día a día de las personas, ofreciendo tranquilidad, y reducción de estrés. Los 3,2 mil millones de trabajadores a nivel mundial, gastan entre un tercio y mitad de sus horas despiertos por el trabajo, no estando en un estado óptimo de salud, suelen contar con enfermedades crónicas, se desmotiva, se deprimen, y se sienten infelices dentro de su trabajo. El 76% de estos trabajadores sufren de problemas psicológicos, de estrés y depresiones, lo cual genera un alto gasto y costo económico a nivel mundial para las empresas en asistencia médica que pueda resolver dichos problemas. Es así como la industria de bienestar genera un gran impacto positivo en las vidas de las personas, ya que es mejor invertir en actividades de bienestar que beneficien la salud de las personas y prevengan enfermedades crónicas, que tener un gasto mayor y más costoso en asistencia médica. (Polanco, comunicación personal, 16 de noviembre de 2017) Así mismo, las empresas al brindar a sus empleados programas y un ambiente de bienestar generan en sus empleados mayor compromiso, motivación, competencia y productividad. (Global Wellness Institute, 2017, pág. 17)

Es así como los destinos especializados en playas y grandes ciudades han perdido valor y posicionamiento dentro de la oferta vacacional, ya que destinos especializados en servicios de salud y bienestar han desarrollado un gran potencial y crecimiento en el sector turismo. (Telam, 2016) Los centros termales, pioneros en servicios de salud, ofrecen desde hace cientos de años espacios donde la relajación se crea a través de aguas templadas ricas en minerales que actúan en forma endógena y exógena sobre el cuerpo. (Telam, 2016)

Dentro de las principales tendencias del turismo de bienestar hoy en día, se encuentra el *coaching* de bienestar, quien enseña y practica la prevención médica y de bienestar, una experiencia de bienestar día a día. Los clientes hoy en día son más atentos para prevenir enfermedades, quieren vivir una experiencia local con productos locales y tratamientos tradicionales, buscan experiencias nuevas de tratamientos y un servicio personalizado, buscan *glamur*, naturaleza, bienestar corporativo (en ciudades), y tratamientos termales y con agua de mar. (Programa de Transformación Productiva, 2013)

El viajero de hoy no sólo solicita baños cálidos, sino que tiende a interesarse en otros aspectos, como la estética, el relax y la belleza. (Telam, 2016) De acuerdo con la revista *Heath & Wellness News*, la cual tiene como objetivo brindar conocimientos sobre temas

relacionados con la Salud y el Bienestar, informar acerca de las innovaciones y tendencias del sector con el objetivo de apoyar el crecimiento y éxito de los establecimientos que se encuentren en este sector, se proponen diversas oportunidades y tendencias para el desarrollo, planificación y promoción del sector de turismo de bienestar. Dentro de estas, se encuentra que el bienestar es un factor elemental dentro del estilo de vida, lo cual representa una gran oportunidad para la industria de viajes y turismo, ya que los turistas buscan no solamente bienestar físico y mental sino diversos servicios durante el viaje como gastronomía, actividades de aventura, espirituales o de naturaleza que se relacionen con sus necesidades. (Le Mao, 2012)

Otra gran tendencia es que hoy en día los consumidores son más ecológicos y están en pro del medio ambiente y la sostenibilidad. Por lo tanto, es vital para estos contar con productos y servicios que sean sostenibles y amigables con el ambiente. El cuerpo necesita cada vez más cuidados para combatir el estrés, la polución, los desequilibrios alimenticios y el sedentarismo. El mercado del consumidor de bienestar tiene un potencial importante de crecimiento. La generación *baby boomer* ha sido y sigue siendo el grupo principal de consumidores que ha impulsado el crecimiento de la industria *Wellness*. Sin embargo, los nuevos jóvenes vienen empujando fuerte y tienen instalado en sus mentes, el interés por lo alternativo y el logro del bienestar.

4.2. Estrategias de penetración y crecimiento de mercado, análisis de canales de ventas y de distribución

Con el fin de identificar estrategias de penetración y crecimiento del mercado, y analizar los diferentes canales de ventas y de distribución de la agencia de viajes, se realizará un proceso de benchmarking con algunas agencias que se encuentren en el mercado actualmente y que ofrezcan la experiencia de turismo de bienestar, de acuerdo con sus estrategias de penetración y ventas en el mercado. Es necesario aclarar que benchmarking es un proceso continuo por el cual se toma como referencia los productos, servicios o procesos de trabajo de las empresas líderes, para compararlos con los de tu propia empresa y posteriormente realizar mejoras e implementarlas. (Espinosa, 2017)

De acuerdo con la investigación llevada a cabo, se identificaron dos agencias especializadas principales en la oferta de paquetes turísticos de bienestar; *Turismo estratégico Quindío* y *Wellness Trip Colombia*. Turismo estratégico Quindío se ubica en el

Km 6 vía Montenegro - Parque del Café a 300 metros del Parque del Café (De la Vega Hotel Campestre) Quindío - Colombia. Dicha agencia ofrece turismo de naturaleza y turismo de bienestar a través de campos de acción que promueven experiencias enfocadas en la sensibilización de los sentidos, la búsqueda de respuestas e innovadoras herramientas que aporten al crecimiento personal. Ofrecen diferentes planes como avistamiento de aves, *glamping*, deportes extremos, parques naturales, ciclo-montañismo, tours de café, planes de turismo de bienestar que permiten vivir diversas emociones, recuerdos y creencias que llevaran a los clientes hacia un nuevo entendimiento de su historia de vida a través de la reflexión amorosa sobre sí mismos y su entorno. Esta agencia de viajes utiliza diferentes redes sociales para promocionarse tales como Instagram, Facebook, Twitter, YouTube, entre otros. También se promociona a través de las ferias de ANATO en Corferias cada año en Bogotá. Además, cuenta con alianzas estratégicas con el Ministerio de Ambiente, Birding Santa María, CCLGBTCO, rutas del paisaje cultural cafetero, y Santorini Infinito.

La agencia de viajes Wellness Trip Colombia se especializa en la construcción de experiencias de bienestar, dirigida a viajeros que están en busca de mejorar su estilo de vida para prevenir las enfermedades a futuro, en un ambiente natural. (Wellness Trip Colombia, s.f.) Brindan experiencias personalizadas que lleven a cada viajero al equilibrio y la armonía mental, emocional, física y espiritual; a través del entorno, paisajes, cultura y actividades. Incluye en cada uno de sus planes los 7 manifiestos establecidos por el *Global Wellness Day* con la finalidad de crear hábitos saludables de vida. Cuenta con dos principales paquetes turísticos, en la región de Cundinamarca y Eje Cafetero, los cuales constan de uno a tres días. Adicionalmente, su forma de promocionarse es a través de redes sociales y su página web, además de crear alianzas estratégicas con ANATO en la sección de turismo de bienestar para el año 2018.

Otro referente es Nubetours, la cual es una agencia de viajes que se localiza en la ciudad de Bogotá y cuenta con una experiencia de más de 28 años en el mercado. Se enfoca en ofrecer paquetes turísticos a nivel nacional e internacional, un programa de turismo médico y de salud colombiano, que busca asesorar y acompañar a viajeros con necesidades de atención médica y turística especializada o pacientes extranjeros con interés en realizarse procedimientos médicos, quirúrgicos, estéticos y de bienestar de la más alta calidad y a un menor costo, con la posibilidad de conocer y visitar, así mismo, paisajes colombianos.

Dicho programa surge a partir de la alianza estratégica con especialistas médicos en Colombia y con el fin de ofrecer un servicio de alta calidad. (Nubetours, Viajes y Turismo, 2018)

A nivel internacional, se encuentra Spa Dreams, considerada como una de las agencias de viajes más innovadora en España, al enfocarse y ofrecer vacaciones de bienestar en más de 30 mercados con más de 40 años de experiencia. Se caracteriza por ser una operadora especialista y precursora de la salud física y el bienestar mental, desarrollar y organizar viajes especiales, con la salud y el bienestar como objetivo principal. Su asesoramiento es individual, profesional y personal. (Spadreams, 2017) De acuerdo con su estrategia de marketing y penetración en el mercado, se basan en que sus clientes son el centro de atención, le brindan el mejor servicio y con la mejor actitud.

Mantenemos lo que prometemos. Analizamos nuestros objetivos y los medimos en relación con nuestra imagen de empresa. Con una posición clara como tour operador de viajes de salud, estamos por encima de nuestros competidores. La mejor publicidad posible son los clientes satisfechos. Este es el objetivo que persigue cada uno de nuestros trabajadores. (Spadreams, 2017)

Así mismo utilizan diversas redes sociales como Facebook, Twitter, Google, Instagram, y Pinterest, y cuentan con apoyo de diversas marcas reconocidas como Vogue, Frankfurt Allgemeine, y Die Welt.

Ahora bien, de acuerdo con el modelo Canvas, el tercer paso es identificar los canales de comunicación, distribución y venta que permiten establecer el contacto entre la empresa y los clientes. Son puntos de contacto con el cliente que desempeñan un papel primordial en su experiencia. Los canales tienen 5 fases distintas, se pueden distinguir tanto canales directos como indirectos. A la hora de comercializar una propuesta de valor, es esencial acertar con la combinación exacta de canales para aproximarse a los clientes del modo adecuado. (Osterwalder & Pigneur, 2011, pág. 29) Los canales propios pueden ser directos como un equipo comercial interno o un sitio web, o indirectos como una tienda propia o gestionada por la empresa. Así mismo, es importante definir el tipo de relación que se desea establecer con cada segmento de mercado, ya sea basado en la captación de clientes, fidelización de clientes, o estimulación de las ventas (venta sugestiva). (Osterwalder & Pigneur, 2011, pág. 31)

La agencia de viajes Tu Bienestar, al ser una agencia de viajes operadora, los mercados en los cuales vende sus productos están localizados en puntos del territorio

nacional o el extranjero, es decir su objetivo es atraer turistas nacionales y/o extranjeros que visiten la ciudad o un destino turístico en el cual desarrollan sus actividades receptoras. Para la venta de los servicios en el exterior, depende de las posibilidades económicas de la agencia, en este caso se pueden utilizar técnicas como venta directa al establecer una relación de intercambio de servicios con una agencia u operadora que se encuentre en el mercado que sea de interés para la agencia y que ambas se representen mutuamente o también unirse con otras agencias operadoras de países vecinos de la región de destino a la cual pertenece y así formar un consorcio e instalarse en el mercado emisor de interés del grupo. (Acerenza, 2014, pág. 91)

Hoy en día las agencias operadoras nuevas, deben identificar los mayoristas locales que sean nuevos en el mercado con el fin de posicionarse en él. Uno de los medios por el cual las agencias pueden establecer contactos con diferentes mayoristas son los programas promocionales que se llevan a cabo en las ciudades, donde diferentes mayoristas visitan estas ferias y programas promocionales para familiarizarse con el destino y conocer los servicios que prestan diversas agencias operadoras locales con el fin de desarrollar y establecer posibles contactos que permitan tener una futura relación comercial en beneficio mutuo. Es así como para las agencias de viajes operadoras es fundamental establecer y mantener contactos con los departamentos de promoción de los organismos nacionales de turismo nacional, y así poder ser reconocidos en el mercado. (Acerenza, 2014) Con el fin de vender e incrementar las ventas de sus servicios, la agencia de viajes contará con diversas posibilidades y canales de distribución para promocionar su oferta y servicios como las líneas aéreas nacionales y extranjeras, los representantes de los mayoristas extranjeros, y posibles empresas de transporte que operen en el destino.

De acuerdo con las ventas y promoción de los servicios que se ofrecen, la agencia puede desarrollar estrategias como la venta durante la operación de los servicios receptoras, es decir a través de los recepcionistas, guías, trasladistas se brinda información a los clientes que les envían los mayoristas y tour operadores del exterior, a quienes la agencia les ha vendido sus servicios, sobre el programa de actividades que se mantendrán durante su estadía, y al ser la agencia su anfitriona les brindará un servicio de asistencia personal para orientarlos en todo aquello que necesiten realizar. Por lo tanto, es indispensable que el

personal encargado de la recepción y manejo de operación receptiva sea capacitado sobre la industria de bienestar, y todo lo que esta conlleva.

Además, es importante resaltar que la agencia de viajes debe realizar una campaña de sensibilización amplia y una fuerte campaña de marketing a su mercado objetivo sobre el turismo de bienestar, es decir, debe brindarle la información sobre este tipo de turismo, como es; la definición de bienestar, sus beneficios físicos y mentales, actividades, historia, destinos donde es potencial, prestadores turísticos que se dediquen a este tipo de turismo etc. Es así como la agencia, puede informar y educar al turista sobre esta nueva forma de turismo y todo lo que este abarca, a través de su página web, folletos, afiches, alianzas con prestadores, redes sociales y el voz-a-voz de las personas. Es importante resaltar que la agencia de viajes ofrecerá un folleto en el cual se incluye información clara e informativa sobre la industria de bienestar y los servicios, que la agencia ofrecerá a su público. (Ver anexo 11). También es importante que la agencia opte por crear alianzas con empresas de productos y alimentos que se dediquen al bienestar, como lo son Swiss-Sust, y Therma Spa.

Ahora bien, es importante determinar por qué medios y canales la agencia de viajes se va a promocionar para entrar en el mercado. Antes que nada, es importante resaltar que a la agencia de viajes se registrará bajo la Norma Técnica Sectorial 002, que determina la atención al cliente en agencias de viajes.

Un plan promocional es fundamental para el éxito del negocio. La promoción de un negocio puede incluir ventas directas, publicidad, promoción de ventas y relaciones públicas y publicidad. (Lambing & Kuehl, 1998) En primer lugar, la ubicación es de gran importancia para el éxito de un negocio, en especial para las agencias de viajes que utilizan este medio para su reconocimiento en el mercado y poder establecer contacto directo en un lugar visible ante el público. (Acerenza, 2014) La agencia de viajes se ubicará en un sitio estratégico y visible ante el público, en un centro comercial pequeño o mediano, donde el valor de renta de un local no sea muy costoso pero que pueda ser visible ante los clientes. Por tanto, la agencia de viajes como punto de partida en su gestión de ventas comenzara por emplear las técnicas de *merchandising*, es decir acciones que se llevan a cabo con el fin de estimular la compra en los puntos de venta y así obtener el mayor beneficio del local y sus anuncios establecidos en las vitrinas (Acerenza, 2010). Se utilizará este tipo de promoción, al exponer en su vitrina su línea de productos y así atraer y motivar al cliente para que este

conozca más sobre los productos ofrecidos por la agencia y pueda acercarse una vez que se encuentre interesado en estos. Dentro del local debe emplearse también al máximo el *merchandising* como medio de estímulo para las ventas, por lo cual la empresa aprovechara al máximo sus espacios con posters, publicidad, afiches etc. donde promocióne y permita reconocer sus productos, destinos, misión, visión y valores etc., es decir permita al cliente conocer más sobre la empresa y pueda crear una muy buena impresión al llegar allí, sintiéndose en un entorno acogido e innovador. Por lo tanto, al utilizar esta herramienta de publicidad, complementa y fortalece la publicidad que se encuentre en correos, redes sociales y ventas personales. Cuando se coloca un anuncio en cualquier medio de comunicación masiva para promover un determinado producto, este debe exhibirse también en el local, para complementar el esfuerzo e incrementar las posibilidades de venta. (Acerenza, 2014, pág. 74)

Se utilizará la mercadotecnia directa, la cual incluye ventas directas por correo, o teléfono por lo cual se tendrá una persona encargada de responder mails y generar contactos directamente con el cliente a través de llamadas, citas, etc. La venta personal y el correo directo desempeñan un papel fundamental, donde la intangibilidad del producto hace que el cliente se vea obligado a depositar cierta confianza en la persona que le ofrece la oferta de viaje. (Acerenza, 2014, pág. 74). Esta confianza que se genera, se ira fortaleciendo una vez que la experiencia adquirida por el cliente en sus viajes anteriores sea de gran valor, seriedad y con una orientación adecuada, por lo tanto, una de las técnicas de venta con mayor efectividad para fidelizar clientes es el método *follow-up*, es decir seguimiento de clientes. El *follow-up* debe realizarse una vez que se tenga una perfecta relación con el cliente, en cuanto a mantenerlo bien informado a través de correos, llamadas etc. y la cortesía del personal que le permita obtener una atención personalizada y única. Si la agencia logra que sus clientes tengan tal percepción de sus servicios tendrá sus fuentes de negocios aseguradas por mucho tiempo. (Acerenza, 2014, pág. 75)

La experiencia de un cliente y su debida satisfacción permite ser una fuente de reconocimiento y promoción de la agencia, al ser el cliente un medio de difusión de su propia experiencia y darla a conocer a los demás, por lo cual permitirá establecer a la agencia en una posición ventajosa en el mercado. Al ser una agencia pequeña, que empieza a surgir en el mercado, no puede establecer y mantener una extensa organización de venta

propia, por lo cual la empresa contara con un empleo de contactos con el fin de obtener un gran desarrollo de las operaciones y ampliar así la cobertura de los mercados de la agencia, es importante mencionar también que , al ser una empresa pequeña no puede desarrollar campañas publicitarias exclusivamente con el fin de crear imagen en el mercado, puesto que no cuentan con la cobertura económica suficiente, por lo tanto la empresa debe es capturar a los clientes, ir en busca de ellos, donde las técnicas como el uso de correo electrónico y la venta personal son fundamentales para su éxito. Por medio de este contacto, la agencia puede desarrollar sus actividades de venta de viajes en el sector al que pertenece, es decir esta persona permite generar contactos y ventas en diversos lugares de interés (círculos de interés) para la agencia, además contara con el conocimiento y experiencia sobre un campo específico de trabajo, por ejemplo turismo de bienestar, lo cual es de gran importancia y fundamental para mantener contactos duraderos y fortalecer las ventas y operación de la empresa. (Acerenza, 2014),

Adicionalmente, se utilizará publicidad informativa, donde se expliquen los productos o servicios de la empresa, y permita iniciar la base inicial con los clientes; las redes sociales y páginas web como Instagram, Facebook, Pinterest, Google y Tripadvisor, etc. serán los medios de comunicación más importantes y con los cuales se trabajará fuertemente. Ferias y congresos de la industria turística también serán de gran ayuda para la promoción y reconocimiento de los productos y servicios a vender por la agencia de viajes. Tanto la publicidad como la promoción de ventas son herramientas fundamentales para una correcta y eficiente gestión de ventas, al obtener la mayor concentración de esfuerzo al menor costo posible. (Acerenza, 2014) El internet es un instrumento de gran éxito no solo por ser le medio para obtener información de los proveedores, de sus servicios o efectuar reservas, es una herramienta fundamental para la promoción y venta de agencias, en este caso la agencia utilizara su sitio web, y correo electrónico para así fidelizar a sus clientes, recuperar clientes, o incrementar el índice de repetición de clientes actuales. Es así como la agencia debe realizar un constante esfuerzo por mantener a sus clientes, que estos puedan volver a utilizar sus servicios, y recomendarlos también, por lo tanto, es importante que la empresa lleve a cabo un programa que evalué la satisfacción de sus clientes, y así poder estar informados de lo que deben mejorar o fortalecer aún más. Es importante resaltar que

en algunas agencias de viajes el 70% de los ingresos se generan en la repetición de compra de los servicios por parte de sus clientes. (Acerenza, 2014, pág. 88)

A la hora de utilizar una promoción de productos de venta selectiva, se debe contar con productos de venta selectiva dirigidos a determinados círculos cerrados, como colegios, clubes, asociaciones profesionales, es decir a un grupo de interés especial, es decir en este caso los lugares selectivos serían termales, spas, centros de bienestar, etc. Las actividades más afectivas en este caso con las relaciones públicas a través de los contactos establecidos en los círculos sociales como reuniones, cocteles, etc., es decir brindar una relación más personalizada entre cliente y vendedor, con el fin de generar mayor satisfacción, confianza e interés por parte del cliente y así contar con ventas exitosas.

Se debe agregar que, la agencia de viajes Tu Bienestar Viajes y Turismo, debe realizar e implementar estrategias de mercadeo y ventas que busquen atraer mayor número de clientes potenciales quienes se interesen en adquirir paquetes turísticos de bienestar en los municipios del Departamento de Cundinamarca. Se buscará realizar alianzas estratégicas con diferentes empresas que se encuentren relacionadas con el sector turístico como las cajas de compensación familiar en Bogotá, como Compensar, Colsubsidio y Cafam, y cajas de compensación familiar en el Departamento de Cundinamarca; Comfacundi, ya que estas cuentan con diferentes planes enfocados en el bienestar y recreación del adulto mayor y familias.

Así mismo, se buscarán alianzas con algunos hoteles que se encuentren en los municipios y en la ciudad de Bogotá y algunos spas reconocidos en la ciudad. Por otra parte, también se busca realizar alianzas estratégicas con algunas clínicas de estética o generales que brinden los servicios de la agencia a sus clientes que se encuentren afiliados a programas de salud prepagada con el fin de que puedan beneficiarse de los servicios de bienestar que ofrece la agencia. También otra estrategia, es unirse con algunas empresas que puedan brindar a sus empleados la oportunidad de conocer y aprovechar las actividades y oferta de turismo de bienestar que ofrece la agencia, ya que estas tienen que desarrollar actividades de bienestar y recreación para sus empleados, con el fin de que estos se sientan motivados y descansados para la realización de sus actividades laborales. Una vez la agencia tenga experiencia y posicionamiento en el mercado, la idea es asociarse con diferentes organizaciones internacionales enfocadas en el Bienestar como el Global

Wellness Day, Global Mentorship Program del Global Wellness Institute, la Asociación Americana de Spa y Miembro de la Mesa Nacional de Turismo de Bienestar.

Adicionalmente, es importante que la agencia opte por crear alianzas con empresas de productos y alimentos que se dediquen al bienestar, como lo son Swiss-Sust y Therma Spa, las cuales se basan en ofrecer alimentos y productos de belleza en relación con el bienestar físico. Lo anterior se realiza con el fin de promocionar y obtener mayor número de clientes potenciales, y así pueda la agencia empezar a ser reconocida y tener posicionamiento en el mercado.

5. IDENTIFICACION GENERAL DE LOS PRODUCTOS.

5.1. Descripción de la oferta turística de bienestar en los destinos

De acuerdo con la metodología para la elaboración del inventario de atractivos turísticos, diseñada por el Ministerio de Industria, Comercio y Turismo en el año 2010, se realizó una evaluación objetiva (cualitativa y cuantitativa) de los atractivos y recursos que se encuentran en los municipios de Tabio, Apulo, Choachí, Chocontá, Tocaima, Cota, La Calera y la ciudad de Bogotá con el fin de seleccionar aquellos susceptibles de uso turístico inmediato o para establecer las acciones de mejoramiento de su calidad que hagan viable su inclusión en el diseño de productos turísticos. (MINCIT, 2010, pág. 4)

El propósito y objetivo principal al usar esta herramienta es poder analizar e identificar diferentes características de los atractivos turísticos que se encuentran en los destinos con el fin de que facilite el trabajo de los actores regionales y municipales del turismo y propicie el dialogo armónico con miras a la diversificación y consolidación de productos competitivos y desarrollo turístico en la región. (MINCIT, 2010, pág. 3) De acuerdo con el objetivo de este trabajo, se identificó y analizó la oferta turística termal y de servicios como hoteles, spas, centros de bienestar etc., y de esta forma analizar e identificar debilidades y fortalezas con las que cuenta la oferta en cada Municipio que se visitó.

Dentro de las clasificaciones de los bienes y atractivos que se establecieron, estos se clasifican en dos grupos: patrimonio cultural y sitios naturales. Sitios Naturales: Contemplan las áreas geográficas (conjunto de atractivos con sus componentes) y los recursos naturales (que por sus características no permiten estar agrupados) de importancia e interés para el turismo. (MINCIT, 2010, pág. 6) A partir de la revisión de los inventarios turísticos del departamento podemos concluir que el factor de atracción del departamento está conformado por 1.894 atractivos turísticos de los cuales el 78% corresponden a patrimonio cultural (1477) y el 28% son sitios naturales (417). El 52% de todos los atractivos departamentales son de patrimonio material inmueble y el 14% lo constituyen sus festividades y eventos, lo que nos habla de la vocación turística de la región susceptible de articularse en cadenas de valor de turismo cultural y de turismo de naturaleza. (Instituto Departamental de Cultura y Turismo, 2017, pág. 8)

De acuerdo con los componentes del inventario, se clasificaron en 5 niveles; tipo de

patrimonio, grupo, componente, y elemento. Los termales se encuentran en el nivel 5 como elemento que hace parte del componente de aguas subterráneas, que al mismo tiempo está ubicado en el grupo de sitios naturales. Así mismo, entre los criterios establecidos por el MINCIT, para la valoración de sitios naturales, se encuentra la calidad y significancia. La calidad se caracteriza por el estado de conservación del atractivo a nivel ambiental, es decir, la escasa o nula presencia de deterioro. Este puede ser ocasionado por: contaminantes primarios como residuos de petróleo, detergentes, plásticos, latas, restos orgánicos, residuos industriales, agrícolas; contaminantes secundarios como ruido, olores desagradables, obstrucción visual, mala disposición de basuras; acción depredadora del hombre ocasionada por un uso irracional de los recursos. (MINCIT, 2010, pág. 23)

El promedio acumulado de calidad de todos los atractivos turísticos del departamento es de 89.24%, lo cual significa que los atractivos turísticos que se encuentran en Cundinamarca tienen un alto grado de calidad y grandes posibilidades de articularse en productos turísticos. (Instituto Departamental de Cultura y Turismo, 2017) Y el significado caracterizado por el grado de reconocimiento del atractivo a nivel local, regional, nacional e internacional. Adicionalmente, se tuvieron en cuenta variables como el precio, el estado e imagen del atractivo. Es importante destacar que el 81% de los atractivos turísticos de Cundinamarca tiene solo un significado local, el 15% tiene un significado regional, el 4% tiene un significado nacional y solo 7 atractivos inventariados tienen una tracción internacional. (Instituto Departamental de Cultura y Turismo, 2017, pág. 9)

Ahora bien, de acuerdo con la observación en campo, en cada uno de los municipios mencionados anteriormente, se pudo realizar un análisis de la oferta turística de bienestar que allí se encuentra, con el fin de identificar ciertas características de acuerdo con los criterios expuestos anteriormente como la calidad, significancia, imagen, entre otros. Cabe resaltar que se tomaran en cuenta aquellos sitios y oferta turística que tenga un total mayor a 65 puntos de acuerdo con las características de calidad y significado que se tengan en cuenta para el diseño y creación de paquetes turísticos que brindara la agencia a su público. A partir de la observación que se realizó, se diligencio el formato de validación del inventario turístico de sitios naturales (Ver anexo 1)

El municipio de Tocaima forma parte de la Provincia del Alto Magdalena, en el suroeste del Departamento de Cundinamarca, está situado en la parte media de la Región Andina (Alcaldía de Tocaima, 2016). Tocaima es conocido como el municipio de la salud, ya que sus aguas termales, el clima y los balnearios son componentes ideales para las personas que sufren de enfermedades pulmonares, del corazón y de artritis entre otras. (R. Pulido, comunicación personal, 4 de noviembre de 2017) Uno de los atractivos y sitios turísticos que se encuentran en el municipio y que se caracterizan por ofrecer bienestar es el Gran Pozo Azufrado, el cual se considera un sitio campestre que ofrece los servicios de aguas medicinales y azufradas, actividades como lodo terapia, y caminatas ecológicas. Allí se puede encontrar la Fuente Natural de Aguas Azufradas, la cual está homologada o reconocida en INGEOMINAS como La Fuente Natural Acuata Pulido lo mismo que en el Ministerio de Minas y Ministerio de Salud. Son aguas Protermales (18° C a 27° C) Azufradas (Pulido, comunicación personal, 4 de noviembre de 2017). Así mismo se puede hacer uso de sus instalaciones, piscinas, jacuzzi, restaurante, museo paleontológico y arqueológico, y hacer actividades como la lodo-terapia. El segmento al que se dirige el establecimiento principalmente es al adulto mayor. El valor por adulto cuesta 50.000 \$, y niños 47.000 \$, este precio incluye el acceso a las atracciones que allí se encuentran, desayuno y almuerzo. El establecimiento se encuentra abierto todos los días de la semana de 8 am a 9 pm.

Por otro lado, se encuentra también en el municipio, los pocitos azufrados, ubicado en el km 3 vía Jerusalén, Tocaima, es un centro recreacional que cuenta con pozos de lodo poseedores de propiedades medicinales, terapéuticas y cosméticas, entre otras atracciones. (Los pozitos azufrados, 2017). Son yacimientos de agua natural, azufrada y medicinal que brindan grandes beneficios para la salud, el centro cuenta con 21 nacimientos de lodo y agua medicinal, una piscina con dos jacuzzis y cinco chorros masajeadores que generan una sensación de bienestar en la persona y así poder liberar el estrés cotidiano y generar sensación de rejuvenecimiento (Y. Gonzales, comunicación personal, 4 de noviembre de 2017). Así mismo se pueden encontrar actividades como lodo terapia, juegos como canchas de tejo, canchas de mini tejo, juego de boli rana, vóley playa, fútbol 5, parque infantil, masajes terapéuticos, clases de zumba, y caminata ecológica. (Ver anexo 2). La entrada por persona cuesta 20.000 \$ para adulto, y para menores de edad 15.000 \$. Para adulto mayor

tiene tarifa de 15.000\$. Sin embargo, el segmento potencial es el de jóvenes entre 25 y adultos mayores de 80, quienes en su mayoría visitan el sitio con el fin de mejorar su salud y bienestar. (Y. Gonzales, comunicación personal, 4 de noviembre de 2017).

Así mismo se visitó en el municipio de Apulo, el hotel *EntreMonte, Wellness Hotel y Spa*, donde se tuvo la oportunidad de conocer y visitar sus instalaciones, este se encuentra en las montañas de Apulo a una altura de 480 metros sobre el nivel del mar y con una temperatura promedio de 28°C. Se caracteriza por ser un hotel que brinda la oportunidad disfrutar de distintos programas de salud y relajación, aprender de buenos hábitos que renuevan el cuerpo y mente. La empresa se ha dedicado a implementar diferentes talleres, técnicas, y capacitaciones en cuento al turismo de bienestar para sus empleados. Así mismo la operación esta basada especialmente en ofrecer bienestar, el cual se caracteriza por ser el principal objetivo de la organización. Cuenta con 29 habitaciones, diseñadas con arquitectura bioclimática, sala de estar con hamaca, piscina privada climatizada. (EntreMonte, Wellness Hotel y Spa, 2015) Así mismo se pueden encontrar distintos tratamientos personalizados como talleres de relajación, mascarillas, actividades al aire libre (caminatas con guías especializados), e instalaciones como sauna, jacuzzi, piscina de hidromasajes y alimentación saludable, generando así una experiencia de bienestar completa durante la estadía. (Ver anexo 3). El segmento de mercado potencial, son aquellas personas que buscan como prioridad el bienestar tanto físico como mental. Los precios se basan entre 1.000.000 y 3.000.000 \$. (EntreMonte, Wellness Hotel y Spa, 2015)

Por otro lado, se visitaron los termales Nápoles y Los Volcanes, ubicados en el municipio de Chocontá, a 10 kilómetros de la vía Sisga- Macheta. Este municipio se encuentra en el Departamento de Cundinamarca a una altura sobre el nivel del mar de 2655 m. Desde Bogotá, se encuentra a 75 km de Bogotá sobre la Troncal Central del Norte (Idecut.s.f.). Dentro de la oferta turística de bienestar, se encuentran los termales Nápoles, donde se presta servicio de balneario termal, con dos nacimientos de aguas termales que poseen propiedades terapéuticas y 100% naturales. Se encuentran 3 piscinas termales, pozo natural, lodo terapia y cámara de vapor. Además, se encuentra el servicio de cafetería y alojamiento. El precio por adulto entre semana es de 19.000 \$, para los niños y adultos mayores es de 15.000 \$, entre fines de semana, para el adulto es de 21.000 \$ y para niños y

adulto mayor es de 17.000 \$ (Y, Donante, comunicación personal, 12 de noviembre de 2017) (Ver anexo 4).

Adicionalmente, se encuentran los termales los Volcanes, donde se puede tener un contacto directo con la naturaleza, y disfrutar de una experiencia de bienestar y relajación. Cuenta con 4 piscinas de agua termal, cámara de vapor natural termal, spa, restaurante y cafetería, también brinda la oportunidad de hospedarse. Cuenta con capacidad para hospedar 54 personas en habitaciones de acomodación múltiple. Tienen un horario de 5 pm a 7 pm todos los días. Tarifa por adulto es de 27.000 \$ y para niño es de 20.000 \$(Ver anexo 5).

En el municipio de Tabio, el cual cuenta con una altitud de 3200 metros sobre el nivel del mar en el sector de Llano Grande. La comunicación con la capital del departamento se hace a través de la Autopista Norte a una distancia de 45 Km, una duración aproximada de 1 hora con 29 minutos desde la ciudad de Bogotá (Alcaldía de Tabio, 2013). La región de Tabio era famosa entre los chibchas por sus aguas termales, ya que el Zipa y Bacatá acudían a este templo natural a celebrar las fiestas de la Diosa de las Aguas (Idecut, 2017, párr.1). Dentro de sus atractivos turísticos se encuentran los termales el Zipa, donde se pueden encontrar dos piscinas termales, jacuzzi, sauna, servicio de cafetería. A partir de la visita que se realizó allí, se identificaron ciertas falencias, ya que el concepto de bienestar no está completamente desarrollado, al permitir ingresar un numero sin limite de personas, y no cumplir con las normas que se exigen para hacer uso del recurso. Además, no se tiene un concepto establecido sobre la segmentación de mercados a la que se quiere enfocar el negocio. Las instalaciones no están en las mejores condiciones y su imagen no es totalmente atractiva, por lo cual se tomó la decisión de no incluir este atractivo dentro de los paquetes turísticos que la agencia de viajes desea ofrecer a sus clientes. (Ver anexo 6).

Por otro lado, se encuentra el municipio de Cota, situado en el departamento de Cundinamarca, en la provincia de Sabana Centro. Dentro de este municipio, se encuentra OMED, una institución abocada al servicio del hombre en tratamientos de desintoxicación naturales como es la hidroterapia. Fue creada por el Dr. Dairo Melo médico de la universidad Nacional de Colombia quien se internó en las montañas de cota municipio de Cundinamarca en 1964. (OMED, S.F.). Brinda diversos servicios como sauna, jacuzzi,

tratamientos con elementos naturales y plantas medicinales, de desintoxicación, alojamiento y servicio de restaurante. (Ver anexo 7). Durante la visita que se realizó al destino, lastimosamente no se pudo acceder a toda la información sobre el lugar.

La Calera también es un municipio del departamento de Cundinamarca, que se caracteriza por ofrecer turismo de bienestar. Se caracteriza por ofrecer diversas actividades naturales, ecológicas, gastronomía, alojamiento, cultura y bienestar. Dentro de este, se visitó el Hotel Casa del Agua Spa, un lugar donde se puede encontrar diferentes servicios como alojamiento, spa, tratamientos, restaurante, salud y relajación. También se encuentran diversas zonas de relajación, descanso y meditación, como son el bosque nativo, la terraza con vistas al embalse, entre otras. Solo los fines de semana se encuentra abierto, y cuenta solo con 3 habitaciones, por lo tanto, es un lugar que se caracteriza por la exclusividad. Los precios se encuentran entre 1.000.000 y 3.000.000 \$, cuenta con diversos paquetes de relajación para diferentes ocasiones de parejas, o amigos, su segmento de mercado se basa principalmente en jóvenes entre 20 y 35 años, la capacidad total del establecimiento da para 40 personas (L, Vásquez, comunicación personal, 18 de noviembre de 2017) (Ver anexo 8)

En la ciudad de Bogotá, ciudad capital de Colombia, se encuentra en el altiplano cundiboyacense de la cordillera oriental de Los Andes, a 2.640 m.s.n.m. Cuenta con una población de más de ocho millones de personas que provienen de todas partes del mundo y tradiciones, por lo cual hace de esta ciudad una ciudad multicultural, cuenta con diferentes atractivos turísticos, gastronomía, cultura, paisajes, zonas verdes, etc. (MINCIT, 2012). Dentro de la oferta turística de bienestar que brinda la ciudad, se encuentran diversos Spas, de los cuales la agencia tomara dos en especial; Lotus Thai Spa y Shivana, ya que estos se encuentran catalogados como mejores spas en la ciudad según Tripadvisor. Además, se realizó una visita a cada uno de ellos, donde se entrevistaron a sus respectivos gerentes y se realizaron algunas encuestas a sus usuarios. El spa Lothus Thai spa, se caracteriza por brindar a sus clientes una experiencia basada en el estilo tailandés, con personal especializado y autentico del propio país, que se caracterizan por brindar un servicio de alta calidad. Este cuenta con un portafolio de servicios y rituales que oscilan entre 280.000 y 500.000 \$. Los horarios son de 10:00 am a 9:00 pm. (Cathalian, comunicación personal, 14

de noviembre de 2017) (Ver anexo 9). Por último, se encuentra el spa Shivana, el cual ofrece distintas experiencias como masajes, rituales, circuito de masajes de los elementos como el agua, tierra, aire, fuego etc., eventos como bodas, baños de sol y luna, celebraciones y talleres como yoga, danzaterapia, entre otros que permitan relajarse y encontrar paz interior. Dentro de su portafolio de servicios, se encuentran paquetes y rituales de spa para amigos, parejas, familia, niños etc. Se maneja un programa que se basa en ofrecer al viajero en encuentro consigo mismo a través de rituales y terapias. También la empresa maneja eventos, bodas, conferencias, yoga, hospedaje, actividades diferentes, como picnic, arte, recorridos naturales etc., Los precios oscilan entre 50.000 y 700.000 \$ (Shivana, 2017)

Finalmente, se encuentra el municipio de Choachí, ubicado en el Departamento de Cundinamarca. Allí, se encuentran los Termales Santa Mónica, ubicados en la Cordillera Oriental del departamento a 35 kilómetros al oriente de la capital, Bogotá.

Los termales Santa Mónica es una organización que se enfoca en experiencia de descanso, relajación, bienestar y alegría para sus clientes mediante el uso adecuado y responsable de los recursos naturales que nos rodean. (F, Romero, comunicación personal, 18 de noviembre de 2017) Dentro de su portafolio de servicios se encuentra el spa, alojamiento, restaurante y, piscinas termales, cuenta con tres piscinas, un baño turco, sauna, y jacuzzi, los horarios se son entre 8:00 am a 6:00 pm, la tarifa por adulto para pasadía oscila entre 17.000 y 28.000 \$ y para niños entre 16.000 \$ y 26.000 \$. La empresa cuenta con diversos paquetes ya sea de pasadía o alojamiento y tratamientos. La temporada alta se da entre los fines de semana. (Ver anexo 10)

5.2. Paquetes turísticos ofrecidos por la agencia

De acuerdo con la Norma Técnica Sectorial NTS AV04, “Diseño de paquetes turísticos en agencias de viajes”, la cual establece los requisitos que deben cumplir las agencias de viajes para el diseño de paquetes turísticos, donde se determinan los pasos para una adecuada y legítima planificación del diseño del paquete turístico, y los procesos que se deben llevar a cabo de control de calidad de su diseño.

Para la realización del diseño del paquete turístico, la agencia de viajes Tu bienestar Viajes y Turismo deberá determinar la duración e itinerarios de los programas que lo

conforman , los servicios turísticos incluidos y no incluidos dentro de este , los servicios complementarios, los proveedores que prestaran los servicios y las alianzas estratégicas que puedan establecerse, el nombre y precio de los paquete de acuerdo con los costos y políticas de la empresa, las responsabilidades tanto del cliente, de los proveedores y como de las agencia, la vigencia del paquete, las normas nacionales e internacionales que apliquen al paquete turístico, y ser económicamente asequible al mercado objetivo. (NTS AV04 ,2003)

Para el desarrollo de los paquetes turísticos, se debe contar con una integridad de conocimientos en la parte técnica de la guía y en los temas de bienestar y salud que ofrecen los atractivos turísticos en los destinos. A partir de la integración entre los diferentes actores, el desarrollo, la implementación y la oferta al público de los paquetes, se busca empezar a dar a conocer el potencial con el que cuenta el departamento en cuanto a bienestar, y así permitir fortalecer e incrementar las visitas tanto nacionales como internacionales a los municipios con el fin de promocionar y ofertar la gran riqueza turística bienestar que allí se encuentra. Es importante mencionar que los

La oferta de paquetes turísticos de la agencia se dividirá en 3:

1. Tu Bienestar natural Tour
2. *Wellness*, Spa y meditación Tour
3. Tu Bienestar Cálido Tour

Tu Bienestar Natural Tour

Este paquete está diseñado para tres días. Consistirá en la visita a los termales que ofrece el municipio de Chocontá y Guateque. La salida se realiza desde Bogotá a las 7:00 de la mañana, desde donde se dirigen a los termales Los volcanes, que se encuentran en el kilómetro 13 de la vía Siga–Macheta. Allí pueden almorzar, disfrutar de los servicios de sauna, turco, spa y descansar durante todo el día. En el mismo complejo se encuentra el hotel donde podrán instalarse. En el segundo día, a las 7:00 am pueden desayunar, a las 8:00 am sale bus para Paraíso Termal, donde almorzarán y descansarán, y podrán hacer uso de servicios de termales, sauna, turco, lodo-terapia y spa entre otros. Allí descansan en la noche, ya que el complejo ofrece así mismo hospedaje. Al tercer día, a las 7:00 am, se dirigen hacia el municipio de Cota donde se ubican las instalaciones de OMED, una institución al servicio del hombre en tratamientos de desintoxicación naturales como la

hidroterapia. También se dará la opción de dirigirse a los termales Nápoles que se encuentran en el kilómetro 10 de la vía Sisga-Macheta, donde pueden disfrutar y hacer uso de sus instalaciones.

Wellness, Spa y meditación Tour

La salida se realiza desde Bogotá, a las 8:00 am, con destino a Choachí, donde pueden disfrutar de los termales Santa Mónica y almorzar allí. En horas de la tarde, a las 4:00 pm devuelta a La calera donde realizan el *check-in* en el hotel La casa del Agua, allí pueden descansar y hacer uso de sus instalaciones. Cena 8:00 pm. Al otro día, el desayuno es a las 8:00 am, seguidamente de una clase de meditación, Yoga y Pilates dirigido por la profesora Tara Stiles. Ya, en las horas de la tarde a las 4:00 pm, devuelta a Bogotá donde se les lleva hacia uno de los mejores Spas de Bogotá, Lotus Thai Spa, donde pueden hacer uso de sus instalaciones y tratamientos especiales. También se ofrece la opción de visitar la Eco Aldea y centro de Yoga Varsana, un espacio ideal para yogas, retiros, turismo sustentable, místico, terapéutico, educativo y ecológico. Se encuentra ubicado en el km 28 vía Silvania, Granada. Esta opción se puede tomar para el ultimo día.

Tu bienestar cálido Tour

La salida se realiza desde Bogotá a las 6:00 am, con destino a Tocaima, donde se puede disfrutar del clima y paisajes y hacer uso de las aguas azufradas que allí se encuentran en el Gran Pozo Azufrado y los pocitos azufrados, donde se puede realizar una lodo-terapia y hacer uso de los termales. Después a las 12 pm, se toma el bus con destino a Apulo donde se realiza el check in en el Hotel Entre Montes, donde se toma el almuerzo y cena. Todo el día se puede hacer uso del lugar y descansar, y realizar actividades. Al segundo día, se devuelven a Bogotá a las 7:00 am donde se dirigen a uno Spa en Bogotá llamado Shivana Spa. Almuerzo.

6. PLAN DE NEGOCIOS, SU ORGANIZACIÓN Y ADMINISTRACIÓN

La planeación estratégica es el proceso que sirve para formular y ejecutar las estrategias de la organización y así poder insertarla en el contexto en que se encuentre esta (Chiavenato & Sapiro, 2011, pág. 25). También se puede tomar como el hecho de organizar las actividades necesarias para poner en práctica las decisiones y así poder medir y evaluar los resultados obtenidos. (Drucker, 2007) La estrategia permite establecer la estructura de la organización y los procesos internos que buscan desencadenar efectos positivos organizacionales.

En una organización es necesario llevar a cabo una planeación estratégica para ser competitivos en el mercado y obtener resultados positivos en su desempeño. Para el desarrollo de este trabajo, se tomará como base la metodología propuesta por Mintzberg (1994) y Wheelen y Hunger (2005) para desarrollar el proceso de la implementación estratégica de una organización donde el eje central representa el proceso de formulación de las estrategias. Este modelo comprende cuatro etapas; la creación, evaluación, elección e implementación. Cabe resaltar que el proceso de la planeación estratégica tiene como finalidad trazar el camino que se llevara a cabo para definir los resultados deseados y por medio de la administración estratégica se puedan obtener dichos resultados.

Dentro de las etapas y actividades para el proceso de la planeación estratégica, se encuentran diversos elementos como la misión, la cual es el elemento que representa la razón de ser de la empresa dentro de su entorno, es decir constituye las responsabilidades y pretensiones de la organización por medio de la definición del negocio. La visión es otro de los elementos primordiales dentro del proceso, al ser esta la que muestra la imagen prospectiva, que quiere representar la empresa en el futuro, lo cual motiva directamente al personal y este se enfoque en conseguir dicho propósito. Así mismo, se encuentra el diagnóstico estratégico externo, donde se indaga y se analizan posibles oportunidades y amenazas (factores externos) que pueden influir en la organización. Después se realiza un diagnóstico estratégico interno, (fortalezas y debilidades) donde se estudia la situación de la empresa frente a los cambios del entorno. Seguido, por la definición de los objetivos, los cuales se definen para la formulación de estrategias, y se jerarquizan de acuerdo con el grado de importancia.

La formulación de estrategias es el otro elemento dentro del proceso, donde se formulan ciertas estrategias a partir del análisis competitivo propuesto por Porter (1991).

Seguido de este elemento, se encuentra el desempeño estratégico, donde se implementan programas y proyectos específicos para evaluar, asignar y controlar recursos. Y, por último, se encuentra el proceso de la auditoria del desempeño y resultados, donde se lleva a cabo una revisión y control de lo que se ha implementado por medio de un análisis de indicadores del desempeño de cada estrategia establecida con el fin de decidir cuáles serán las nuevas direcciones del proceso que se ejecutará. (Chiavenato & Sapiro, 2011)

6.1. Diagnostico estratégico interno

El diagnostico estratégico interno de la organización es una evaluación de la competitividad de sus principales áreas de potencialidad, de sus puntos fuertes y sus debilidades. A partir de dicho análisis, se busca crear ventajas competitivas que crean valor para la empresa, y que le sirven para destacarse y desempeñarse de una manera más eficaz y superior que sus competidores.

Misión de la Agencia de viajes Tu Bienestar Viajes y Turismo

Misión significa “deber”, “obligación” y responde a la pregunta ¿Cuál es el negocio de la organización? La misión organizacional debe considerar la razón de ser y el papel de la organización, la naturaleza del negocio, el valor que la organización crea para sus *stakeholders*, y los tipos de actividades en los que se enfoque. (Chiavenato & Sapiro, 2011)

Somos una agencia de viajes operadora que promueve y ofrece servicios de calidad a través de la comercialización de paquetes turísticos especializados en el turismo de bienestar del departamento de Cundinamarca, ofreciendo las diferentes actividades que se encuentran en la oferta turística de bienestar en dicho territorio, y así brindarles a nuestros clientes una experiencia única por medio de una conexión con el lugar que permita vivir una relajación tanto física como mental.

Visión de la agencia de viajes Tu Bienestar Viajes y Turismo

Visión significa “una imagen”, el sueño que la organización quiere lograr. Es la razón por la cual todos los que hacen parte de la empresa dedican sus esfuerzos y tiempo para obtener el éxito de la organización en la que trabajan e invierten. (Chiavenato & Sapiro, 2011). La visión de la agencia es la siguiente:

Para el 2023, ser la agencia de viajes operadora líder en el mercado turístico de bienestar a nivel nacional e internacional, al ofrecer una amplia gama de paquetes turísticos de bienestar que satisfagan las necesidades de nuestros clientes y que promuevan la oferta que se encuentra en los destinos de Cundinamarca y Bogotá.

Valores Corporativos

Los valores corporativos son un conjunto de conceptos, filosofías y creencias que la organización respeta y práctica. Son los ideales que sirven de guía para las personas que están dentro de la organización. Es importante establecer dichos valores, con el fin de que la evolución de la organización se guíe por las políticas y procesos que correspondan con los principios y valores que preservan. (Chiavenato & Sapiro, 2011, pág. 79) Dentro de la agencia, los siguientes serán los valores corporativos:

- Calidad y excelencia en el servicio
- Bienestar
- Honestidad
- Innovación e inspiración
- Trabajo en equipo
- Pasión y compromiso

Propuesta de valor

Es importante analizar y desarrollar la propuesta de valor que ofrecerá la agencia de viajes a sus clientes. La propuesta de valor es el factor que hace que un cliente se decante por una u otra empresa; su finalidad es solucionar un problema o satisfacer una necesidad del cliente. Las propuestas de valor son un conjunto de productos o servicios que satisfacen los requisitos de un segmento de mercado determinado. (Osterwalder & Pigneur, 2011, pág. 25) La propuesta de valor de la agencia del presente trabajo es la siguiente:

La agencia de viajes operadora Tu Bienestar Viajes y Turismo, se caracteriza por ofrecer paquetes turísticos de bienestar en el departamento de Cundinamarca, con el fin de satisfacer las necesidades de familias, adultos mayores y jóvenes, y brindarles una mejor calidad de vida al vivir una experiencia que se basa en el bienestar tanto físico como mental de las personas, a través de diversas actividades de bienestar, como relajación, meditación, terapias especializadas, caminatas ecológicas, entre otras con el fin de salir de

la cotidianidad, del estrés del día a día, y mejorar su salud. Además, la agencia busca que sus clientes puedan vivir una experiencia única de bienestar desde el primer contacto con esta hasta el final, a través de diferentes elementos acorde con el propósito del bienestar los cuales son; el respeto a las culturas y entornos, buscar una conexión constante, alimentación saludable, cuidado del medio ambiente, y el cuidado de la mente, emociones, y físico. Así mismo, a través del personal con el que se trabajara (guías y vendedores comerciales), las instalaciones de la agencia, valores corporativos, actividades, oferta turística de los prestadores, y atención personalizada que se brindara durante toda la estadía, son elementos claves para que se lleve a cabo una experiencia única de bienestar.

Dentro de la propuesta de valor se encuentran dos elementos; la novedad y la personalización del servicio. La novedad, ya que es una agencia de viajes que se especializa únicamente en ofrecer un tipo de turismo en especial, seguido por la personalización del servicio, ya que la agencia de viajes ofrecerá los paquetes turísticos enfocados hacia a un segmento especial como lo son mayores de edad, jóvenes y familias.

Objetivos

El objetivo organizacional es una situación deseada que la organización pretende obtener. La organización alcanza la eficiencia en la medida que logra sus objetivos. La organización debe modificar sus objetivos de acuerdo con las situaciones dinámicas y cambiantes que se presenten, por lo tanto, estos no pueden ser estáticos en el tiempo. Un objetivo es una meta por alcanzar un deseo o una expectativa que se pretende hacer realidad en un periodo determinado. (Chiavenato & Sapiro, 2011, pág. 201) Estos conforman una jerarquía dentro de la organización, al considerarse su amplitud y el tiempo que necesita para obtenerlos. Primero se encuentran los objetivos organizacionales, los cuales definen el principal motivo de existir de la compañía, es decir cubren a la organización y sus unidades de negocios como un sistema global, después se encuentran los objetivos estratégicos los cuales se caracterizan por ser de largo plazo (5 a 10 años), dependiendo de la naturaleza de la empresa y de los resultados que se quieren obtener. Además, son objetivos de los cuales la gerencia se hace cargo directamente. Seguido de estos, se encuentran los objetivos tácticos los cuales se consideran de mediano plazo, y por lo general cubren todas las áreas de la empresa, por lo general estos se relacionan con la participación en el mercado, satisfacción del cliente, meta de costos, responsabilidad social, etc. Por último, se

encuentran los objetivos operacionales, lo cuales son objetivos específicos y de corto plazo, que se concentran en la ejecución de operaciones rutinarias dentro de la compañía. (Chiavenato & Sapiro, 2011) (Ver figura 27 de los anexos)

6.2. Estructura Organizacional y cadena de valor

Con el fin de que las organizaciones puedan funcionar correctamente, necesitan de un sistema confiable y estable que les sirva como una estructura para coordinar e integrar los recursos, capacidades, competencias, personas con sus puestos de trabajo, su jerarquía dentro de la organización. La estructura organizacional permite definir y describir los procesos y la manera como realizan las actividades para alcanzar los objetivos de la organización y departamentos previamente establecidos. (Ver figura 28)

6.2.1. Cargos y funciones

Perfiles

- **Personal Administrativo:** El personal administrativo debe contar con conocimiento en administración de empresas, especialmente en empresas turísticas y hoteleras. Debe contar con conocimientos en finanzas, contabilidad y mercadeo. También debe contar con habilidades de capacidad de análisis, liderazgo, comunicación, toma de decisiones bajo presión. También debe contar con habilidades como tolerancia y respeto hacia sus colaboradores. Es importante resaltar que debe tener experiencia mínima de un año.
- **Auxiliares Comerciales:** Los auxiliares comerciales deben tener experiencia en el área de ventas mínimo de un año, conocimientos de los sitios turísticos donde se realizarán las salidas, también deben tener conocimiento sobre turismo de bienestar y todo lo que este conlleva. Así mismo, deben ser personas proactivas, organizadas, comprometidas y con un alto grado de amabilidad y servicio al cliente.
- **Guías:** Deben ser guías profesionales con conocimientos específicos en turismo, geografía, historia, y pedagogía con énfasis en el turismo de bienestar y todo lo que este conlleva.

Funciones

- **Gerente:** Desarrollara las actividades de gerencia, coordinación financiera y comercial, análisis de proyectos, toma de decisiones, diseño y análisis de estrategias, y realización de contratos. Así mismo, estará en contacto con los clientes y su seguimiento. También es deber, estar en busca y seguimiento de nuevos posibles convenios y contactos para la empresa. Es importante establecer que este será el representante legal de la empresa.
- **Auxiliares Comerciales:** Se contará con tres auxiliares comerciales, quienes se encargarán de realizar la gestión comercial, empezando desde la promoción de los servicios de la agencia a través de llamadas telefónicas, respuestas efectivas por medio de la página web, atención a los clientes en la oficina, y visitas a empresas. También deberán realizar reservas de hospedaje y solicitar el transporte terrestre. Así mismo, deben atender quejas y reclamos por parte de los clientes.
- **Contador:** El contador estará encargado de clasificar, registrar, analizar e interpretar la información financiera de la empresa, llevar los libros mayores. Así mismo debe preparar y presentar informes sobre la situación financiera de la empresa.
- **Guías:** Los guías turísticos, deben capacitarse sobre turismo de bienestar y todo lo que este conlleva, también tener conocimiento en turismo, plan de contingencias, seguridad turística, historia, etc. Estarán también encargados de apoyar la campaña de sensibilización y promoción sobre esta industria y estar brindando la información necesaria y requerida para los turistas durante las salidas turísticas.

6.2.2. Cadena de valor

La cadena de valor describe el ciclo de actividades para proyectar, producir, comercializar, entregar y apoyar sus productos o servicios. La cadena de valor describe ese ciclo a través de un mapa, matriz, donde se describe la etapa desde la obtención de la materia prima hasta el consumidor final. (Chiavenato & Sapiro, 2011) Se divide en nueve etapas, las cuales crean valor para la empresa, están se dividen en cinco actividades primarias y cuatro actividades de apoyo para la organización, Dentro de las actividades primarias se encuentran: la logística interna de entrada, las operaciones, la logística externa,

la comercialización y por último la asistencia técnica (servicios). Con respecto a las actividades de apoyo, se encuentra el suministro de servicios y materiales, el desarrollo tecnológico, la administración de recursos humanos y la infraestructura de la empresa. Para el desarrollo del trabajo se tomará en cuenta la cadena de valor propuesta por Porter (1999). (Ver figura 29)

Descripción del proceso

Los procesos que se llevarán a cabo para la adecuada prestación de servicios de la agencia de viajes serán los siguientes.

Figura 8. Procesos de pre-operación, operación y post operación en la agencia de viajes. Fuente: Elaboración propia.

6.2.3. Responsabilidad Social Empresarial

La RSE es una filosofía corporativa adoptada por la alta dirección de una empresa para actuar en beneficio de sus propios trabajadores, sus familias y el entorno social en las zonas de su influencia. Se la considera como un conjunto integral de políticas, prácticas y programas que se instrumentan en toda la gama de operaciones corporativas y en los procesos de toma de decisiones, y que significa poner en marcha un sistema de administración con procedimientos, controles y documentos. Corresponde a una estrategia de negocios enfocada a incrementar la rentabilidad, competitividad y la sostenibilidad, sirviendo como parte de un nuevo modelo de desarrollo sostenible. (Ministerio de Educación Nacional de Colombia, 2006)

Es importante resaltar, que la agencia de viajes se regirá bajo la Norma Técnica Sectorial NTS -TS 003 de requisitos de sostenibilidad para las agencias de viajes, donde se establece la gestión para la sostenibilidad, requisitos legales y política de sostenibilidad, documentos y registros, y requisitos ambientales que se deben establecer. De acuerdo con lo establecido allí, la agencia de viajes implementara diversas estrategias para el cuidado del ambiente, como el uso adecuado de recursos naturales como la energía, agua, entre otros. Además, rechaza la Explotación sexual comercial de niños, niñas y adolescentes (ESNNA), reafirma la identidad e incentiva el rescate de las tradiciones, promueve la conservación del patrimonio cultural, estimular programas de prevención del trabajo infantil, entre las demás actividades y programas que se establecen en la NTS-TS 003. De acuerdo con la política de sostenibilidad, la agencia se basará en dicha norma. Por otro lado, es importante resaltar que la agencia de viajes se basara en las Normas Técnicas Sectoriales que rigen la actividad de las agencias de viajes y todo lo que están conllevan. La NTS-AV 001 Reservas en agencias de viajes, la NTS-AV 002 Atención al cliente en agencias de viajes, la NTS- AV 003 Infraestructura en agencias de viaje, y la NTS AV-004 Diseño de paquetes turísticos en agencias de viajes.

Política de sostenibilidad

La AV debe definir una política de sostenibilidad que: (Ver figura 31)

1. Incluya su compromiso con el mantenimiento o mejora de los aspectos ambientales, socioculturales y económicos positivos y el manejo, minimización o eliminación de aquellos aspectos negativos generados o relacionados con el desarrollo de su actividad; teniendo en cuenta a colaboradores, proveedores y clientes;
2. Incluya su compromiso en contra de la explotación sexual comercial de niños, niñas y adolescentes (ESCNNA);
3. Esté disponible y sea difundida al público, a los colaboradores, a los proveedores y clientes. (Instituto Colombiano de Normas Técnicas y Certificación, 2018, NTS-TS 003, art.3.3)

6.3. Diagnostico estratégico externo

Todas las organizaciones viven y operan en un entorno cambiante, donde se incluyen las demás organizaciones y todos aquellos factores que influyen sobre esta. Es por esto por lo que toda empresa necesita conocer su entorno para obtener el éxito, con el fin de analizar y estudiar toda aquella información acerca del entorno en el que esta se encuentra como posibles amenazas y oportunidades que se encuentran a su alrededor. La identificación de aquellos factores externos es vital para llevar a cabo el proceso de la planeación estratégica. El entorno contextual se puede analizar a partir de diferentes aspectos como es el entorno demográfico, el económico, el político, sociocultural, tecnológico, y recursos naturales. Cada organización decide que indicadores escoger según su experiencia o prioridades con el fin de detectar cambios y tendencias en el mercado que puedan afectar a la organización de una u otra forma (Chiavenato & Sapiro, 2011)

6.3.1. Entorno demográfico

De acuerdo con los segmentos de mercado potenciales para la agencia de viajes, el segmento de adulto mayor es de gran interés, por lo cual se analiza su crecimiento y situación actual en el país a partir de datos estadísticos y otras fuentes de información. Actualmente, el país cuenta con una población de 49.291.609 habitantes. (Departamento Administrativo Nacional de Estadística, 2009) En el régimen privado, actualmente hay unas 115.000 personas pensionadas y la proyección es que para 2050 Colombia tenga unos 3,5 millones de jubilados, y que las AFP atiendan a cerca de dos millones de personas.

En Colombia habitan alrededor de cinco millones y medio de adultos mayores. Mientras, en Bogotá, esa población alcanza las 910.000 personas y en cuatro años serán casi un 1.200.000, según proyecciones de la Secretaría de Integración Social. (Caracol Radio, 2017) Según un informe de la universidad de la Sabana, la pirámide poblacional de Colombia se ha invertido y se calcula que para el 2020 “por cada dos adultos mayores habrá un adolescente”. (Revista Dinero, 2017). Es importante resaltar que hoy en día la situación que enfrentan la mayoría de los adultos mayores en Colombia es crítica, debido a la falta de atención y apoyo por parte del Estado, la falta de condiciones para atenderlos de manera eficiente y segura. Así mismo, el 41 por ciento de los viejos en el país padecen depresión, que se aumenta si se tiene en cuenta que tres de cada 10 se quejan de estar en

completo abandono, y casi la décima parte de todos ellos, al menos en Bogotá, viven solos, según el Sabe (El Tiempo, 2018, párr.6). Es así como la agencia de viajes Tu Bienestar busca brindarle a este tipo de personas una oportunidad y un espacio a los adultos mayores y que puedan tener calidad de vida, salir de la rutina y cotidianidad, poder realizar actividades que los hagan sentirse útiles y activos en la sociedad.

6.3.2. Entorno económico

El análisis de las tendencias de las variables económicas que afectan la oferta y demanda de productos y servicios en los mercados obliga a las organizaciones a utilizar como referencia indicadores como el ingreso de la población, tasa de crecimiento del ingreso, nivel de empleo, tasa de interés y de inflación, nivel de producto interno bruto, entre otros. Según el DANE, la economía colombiana creció 1,3 por ciento durante el segundo trimestre del año. (Portafolio, 2017)

El gerente del Banco de la República agregó que, dado que se espera un crecimiento de 2,7% para el 2018 y el equipo técnico proyecta que el crecimiento potencial del país es de 3,3%, en 2019 Colombia volvería a tener un PIB cercano a dicho nivel. (Revista Dinero, 2018)

De acuerdo con el sector turismo “[...] durante 2017, Colombia recibió 5,8 millones de visitantes, mostrando un significativo incremento del 13,5% frente a los 5,1 millones del 2016 según CITUR (2017)” “El turismo ha mostrado una dinámica interesante en los últimos años, pasando de representar el 2% del PIB en 1999 a casi el 3% del PIB en 2017”. (Clavijo, 2018). Para la agencia de viajes Tu Bienestar, dicho contexto es positivo, al ser un factor que afecta de manera positiva y holística a la empresa, en cuanto a su desarrollo, expansión, reconocimiento e ingresos.

6.3.3. Entorno político

De acuerdo con la política monetaria en Colombia, esta se rige por un esquema de *Inflación Objetivo*, cuyo propósito es mantener una tasa de inflación baja y estable, y alcanzar un crecimiento del producto acorde con la capacidad potencial de la economía. Esto significa que los objetivos de la política monetaria combinan la meta de estabilidad de precios con el máximo crecimiento sostenible del producto y del empleo. (Banco de la República de Colombia, 2018)

Por otro lado, de acuerdo con la legislación de agencias de viajes, existen diversas normas, leyes y decretos para regular a estas. Se cuenta con el decreto 2438 de 2010, donde se determinan las disposiciones relacionadas con las responsabilidades de las agencias de viajes en la prestación de servicios turísticos. Así mismo se encuentran vigentes las normas técnicas sectoriales, las cuales reglamenten el servicio prestado por las agencias de viajes y todo lo que esta actividad conlleva. Esto anterior, siendo positivo para la agencia de viajes Tu bienestar, ya que se encuentran ciertas normas, leyes y decretos que regulan la actividad y componentes de las agencias de viajes, por lo tanto, es una forma de constituirse y regirse bajo una normativa legal nacional.

6.3.4. Entorno tecnológico

Es evidente, que uno de los factores que más cambios ha generado en el sector turístico, ha sido la influencia de los avances tecnológicos, y ha impactado y transformado todas las etapas del viaje. Este nuevo alcance de la tecnología ha diversificado el catálogo de ofertas y oferentes, a través de nuevas estrategias de interacción con un consumidor expuesto a diversas ofertas turísticas en donde mercados como el mercado colombiano invierte en promedio 4,3 horas diarias navegando en la red. (Sierra, 2014). Hoy en día, la tecnología es una de las mejores herramientas para mejorar la productividad de una empresa turística y para conseguir una ventaja competitiva sobre sus competidores. Se estima que en 2020 habrá 7 mil millones de personas y negocios conectados a internet, a través de 30.000 millones de dispositivos, lo cual indica que la vida y el trabajo, están directamente unidos con la tecnología. Así mismo, el uso de aplicaciones, aplicaciones móviles que permiten a los proveedores turísticos, estar en contacto directo y en tiempo real con sus clientes, conocer mejor sus gustos y necesidades, poderles ofrecer nuevos productos y servicios turísticos, adaptados a su perfil, generar más ingresos y, por último, generar relación emocional, que ayudará en el proceso de fidelizarle (García, 2016, párr. 3). Dicha situación afecta de manera positiva a la agencia de viajes Tu Bienestar, al ser el internet y todos sus componentes una herramienta básica y eficaz a la hora de estar en contacto directo con clientes, y brindar un servicio mas sofisticado, con calidez y efectividad.

6.4. Análisis de 5 fuerzas de Porter

Las cinco fuerzas de Porter es el modelo holístico que permite analizar cualquier industria en términos de rentabilidad, se considera como una herramienta de gestión que permite analizar el entorno de cualquier empresa. El modelo de Porter propone cinco fuerzas que delimitan precios, costos y requerimientos de inversión, lo cual se considera como factores claves para establecer la rentabilidad a largo plazo. Los principales elementos del mercado que sirven como base para entender las cinco fuerzas, son los competidores directos, clientes, proveedores, productos sustitutos, y competidores potenciales.

6.4.1. Amenaza de nuevos competidores

Una organización que ingresa en el sector de actividad representa una amenaza para las otras organizaciones, lo cual las obliga a ser más eficaces y a aprender a competir ante nuevas dinámicas que se presenten. Debido al potencial y oferta turística que se encuentra en la industria de bienestar a nivel nacional e internacional, puede influir en la creación de nuevas empresas como agencias de viajes que se especialicen en ofrecer y operar este tipo de turismo. Sin embargo, debido al escaso desarrollo, conocimiento y crecimiento que existe en el país con respecto a la industria de bienestar, la amenaza de nuevos competidores es baja, ya que no es una industria que este siendo explotada y aprovechada al máximo a nivel nacional.

6.4.2. Poder de negociación de los proveedores

Las agencias de viajes no cuentan con proveedores que les provean de materias primas en sí, sino cuentan con empresas que son las que les brindan el apoyo y soporte en cuanto a tarifas, ofertas y servicios que ofrecerán al público. En este caso, se pueden encontrar las aerolíneas, empresas de cruceros, alquileres de carros, oferta turística como cadenas hoteleras, restaurantes, spas, parques, entre otras. El poder de negociación de los proveedores en este caso es alto, ya que es gracias a estas empresas que las agencias de viajes pueden operar y comercializar al público. Algunas empresas como aerolíneas y cadenas hoteleras han establecido una línea directa con el cliente a través de la reserva en línea o en oficinas, es por ello que el poder de negociación de proveedores es alto, ya que pueden eliminar a las agencias de viajes que sirven como intermediarias entre la oferta y el turista. En este caso, para la agencia de viajes Tu bienestar, el poder de negociación es alto,

ya que es gracias a sus proveedores (prestadores de servicios turísticos como lo son los centros de spa, termales, hoteles, transporte, etc.) que la agencia puede operar de manera correcta y eficaz. Adicionalmente, es importante resaltar que los proveedores, también necesitan de la intermediación de una agencia de viajes para ofrecer sus productos, sin embargo, estos pueden tener otras alternativas y medios para comercializarlos, mientras que la agencia de viajes necesariamente necesita del apoyo de sus proveedores para poder operar, captar mayores clientes y así mismo tener rentabilidad.

6.4.3. Poder de negociación de los compradores

En el caso de la agencia de viajes Tu bienestar Viajes y Turismo, el poder de negociación con clientes es alta, al ser una agencia de viajes especializada en ofrecer un tipo de turismo específico, por lo cual los clientes tienden a adaptarse a las condiciones que la empresa maneja, al ser esta la única que se especializa en ofrecer este tipo de turismo en el sector de bienestar y que estos están dispuestos a comprar dichos productos. Al ser una de las pocas agencias de viajes que se especializa en ofrecer este tipo de turismo, tiene cierto dominio ante la decisión de los clientes a la hora de la compra del producto, es decir, la agencia de viajes puede determinar diferentes políticas en cuanto a su operación y desarrollo, con las cuales el cliente necesita adaptarse. Por ejemplo, políticas en cuanto a precios, formas de pago, ubicación de la empresa, descuentos, entre otras.

6.4.4. Amenaza de productos sustitutos

Los productos sustitutos son bienes o servicios diferentes que provienen de fuera del sector y desempeñan las mismas funciones que un producto producido en el sector. En este caso, la amenaza sería otras agencias de viajes que se especialicen en este tipo de turismo y ofrezcan variedad de oferta en otros departamentos a nivel nacional. También, podrían considerarse empresas de servicios de guías turísticos, o organizadores de viajes, que se especialicen en turismo de bienestar.

6.4.5. Intensidad de la rivalidad entre los competidores

En cada sector hay organizaciones que compiten activamente para alcanzar la competitividad estratégica. En el caso de la agencia de viajes Tu bienestar Viajes y Turismo, la rivalidad entre competidores no es muy alta, ya que no existen numerosas agencias operadoras que se especializan en ofrecer este tipo de turismo. Sin embargo, se

encuentran las dos agencias especializadas Turismo Estratégico Quindío y Wellness Trip Colombia. Siendo esta última la competencia directa de la agencia de viajes, ya que se especializa en ofrecer un paquete turístico en el departamento de Cundinamarca. Como ya se mencionó anteriormente, en el texto, dichas agencias de viajes ofrecen diferentes planes como avistamiento de aves, *glamping*, deportes extremos, parques naturales, ciclo-montañismo, tours de café, planes de turismo de bienestar. La agencia Turismo Estratégico Quindío, es una agencia que opera en el departamento de Quindío, mientras que la agencia de viajes Wellness Trip Colombia cuenta con dos principales paquetes turísticos, en la región de Cundinamarca y Eje Cafetero, los cuales constan de uno a tres días.

Ambas agencias, mencionadas anteriormente, pueden tener cierta rivalidad con la agencia de viajes Tu Bienestar, al ser de las pocas agencias de viajes que se especializan en este tipo de turismo a nivel nacional, por lo cual su impacto y competencia directa con la agencia de viajes Tu Bienestar, puede ser alto, al tener estas mayor posicionamiento, reconocimiento y experiencia en el sector de turismo de bienestar. También son agencias, que no solo ofrecen turismo de bienestar sino actividades que se relacionan con esta actividad, siendo esto una fortaleza para su desarrollo y crecimiento. Al ser tan pocas las agencias de viajes que se especializan en este tipo de turismo en Colombia, se podría decir que la competencia es baja.

Wellness trip Colombia: Es una agencia que nace en enero del 2017 como la primera agencia de viajes especializada en ofrecer este tipo de turismo. Dentro de su portafolio ofrece 4 tipos de viajes: relajación, transformación, conexión, e interconectados, los cuales están basados y diseñados de acuerdo con las necesidades y gustos de los viajeros, es decir adaptan cada viaje y experiencia de acuerdo con ello. No se manejan planes estandarizados, y no manejan grupos masivos, el máximo número de personas es 10 (A. Millán, comunicación personal, 20 de mayo de 2018). Los viajes se realizan en el paisaje cultural cafetero, Choco, Cundinamarca y Boyacá. Trabajan de la mano con los temas de biodiversidad, cultura y tradiciones de cada destino, al ser Colombia un destino que cuenta con riquezas culturales y naturales. Para el mercado nacional, el precio por persona es de \$2.500.000 pesos colombianos y para mercado internacional es de US \$2.300. Todo esto incluyendo, alojamiento, transporte terrestre, alimentación, experiencias, actividades (A. Millán, comunicación personal, 20 de mayo de 2018).

Adicionalmente es una empresa que se enfoca en el segmento de mercado internacional y jóvenes (*millennials*). El valor agregado de la empresa es la personalización, comprender muy bien a sus viajeros, necesidades y gustos para brindarles el mejor servicio.

Cuenta con alianzas estratégicas con Procolombia, rutas del país cafetero, agencias de viajes y aerolíneas nacionales. Sus principales medios de comunicación son redes sociales y agencias de viajes mayoristas (A. Millán, comunicación personal, 20 de mayo de 2018).

Por otro lado, sobre la agencia Turismo Estratégico Quindío, la cual se considera como otra competencia directa frente a la agencia de viajes, desafortunadamente fue imposible comunicarse para conocer y analizar su respectiva información.

Adicionalmente, se encuentran las cajas de compensación como Comfacundi, que cuenta con un plan *Vive bien*, el cual ofrece a los adultos mayores no afiliados, actividades que se enfocan en el aprovechamiento del tiempo libre, contribuyen al buen estado de salud físico y mental, mejoran el ambiente familiar y permiten desarrollar diferentes opciones para llevar una edad sana, plácida y confortablemente al lado de sus seres queridos (Comfacundi, s.f.).

Adicionalmente, se encuentra la caja de compensación Compensar, la cual cuenta con un programa llamado *Plan Activa tu vida*, el cual ofrece a las personas mayores actividades recreativas que estimulan el encuentro social y la actividad física para alcanzar un mayor bienestar emocional y físico (Compensar, s.f.).

La caja de compensación Cafam también cuenta con un programa de Atención Integral al Adulto Mayor, en el cual le generan beneficios que permiten desarrollar diferentes actividades para ser una persona autónoma y responsable del cuidado físico, emocional, mental, espiritual y recreativo, dentro de estas actividades se puede encontrar pilates, yoga, gimnasia tailandesa, entre otras.

Dichas cajas de compensación pueden considerarse competencia directa de la agencia de viajes Tu bienestar, al ser empresas que ofrecen actividades con relación al turismo de bienestar, sin embargo, su rivalidad no es alta, ya que la idea es asociarse con estas, y ofrecer los paquetes turísticos de la agencia de viajes por medio de estas, y de esta forma tener mayor reconocimiento en el mercado y atraer clientes potenciales como son el segmento del adulto mayor.

Fortalezas y debilidades frente a la competencia

Es importante resaltar que la empresa utiliza una estrategia de especialización frente a su competencia, al ser una agencia enfocada en un determinado sector geográfico y que desea analizar, entender y ofrecer sus productos a un determinado nicho de mercado, como es el adulto mayor. Cabe resaltar, que la estrategia de especialista es una de las competencias competitivas establecidas por Philip Kotler, al ser esta una alternativa que las empresas siguen para buscar diferenciarse y especializarse en un nicho de mercado, poco atractivo para la competencia y con un gran potencial de crecimiento (EAE Business School, 2015)

Una de las fortalezas con las que cuenta la agencia de viajes Tu Bienestar Viajes y Turismo, es el servicio y actividades que ofrecerá a sus clientes, al ser una agencia de viajes que cuenta con diferentes paquetes donde se incluyen varias actividades, enfocadas en los distintos segmentos de mercado. El personal con el que contará la agencia de viajes es otra fortaleza, al brindar capacitaciones sobre el servicio, turismo y turismo de bienestar a sus empleados con el fin de ofrecer un mejor servicio al cliente. También el apoyo que utiliza a través de sus medios de comunicación al contar con una página web donde se presentarán de forma detallada sus servicios, incluyendo temas y noticias sobre turismo de bienestar tanto a nivel nacional e internacional con el fin de educar al turista y ofrecer la posibilidad de que este adquiera mayor conocimiento. Así mismo la agencia contará con diferentes medios de comunicación tanto directos como indirectos ya mencionados anteriormente, con el fin de promocionar sus servicios de tal forma que el cliente desde el primer contacto con la agencia hasta el final obtenga una experiencia única. La agencia también buscará tener un seguimiento y retroalimentación con el cliente, para así demostrar su interés por mejorar su servicio y crear fidelidad con el cliente. Es importante resaltar que durante la investigación se ha explicado cómo se realizarán cada uno de estos procesos.

Adicionalmente, es una empresa que se dedicará exclusivamente a ofrecer un servicio en un destino específico, por lo cual le puede traer ventajas competitivas, al ser un líder en el mercado en una región específica. También otra fortaleza, es el enfoque de segmento de mercado al que la empresa quiere llegar; el adulto mayor. La empresa le apuesta a este, con el fin de especializarse y potencializar su servicio conociendo más a fondo este tipo de mercado con el fin de ofrecerle los mejores productos y servicios que se

acomoden a sus necesidades y requerimientos y así ser la primera agencia operadora que se dedica y especializa en este segmento.

Por otro lado, las debilidades con las que cuenta la empresa, es la falta de experiencia y conocimiento en el mercado nacional e internacional, al ser una agencia que se encuentra en la fase de introducción. También es una agencia que no cuenta con mucha variedad de servicios ni paquetes turísticos para ofrecer, ya que solo son 3. Otra debilidad, frente a la competencia podría ser la falta de potencial y dominio a nivel nacional, más bien se enfocará en un sector determinado, aunque como se mencionó anteriormente, puede verse como una fortaleza.

Por otro lado, se tomará como base para el desarrollo de la planeación estratégica de la empresa, una estrategia basada en la segmentación, el nicho de mercado. Como ya se ha visto durante el desarrollo del trabajo, uno de los segmentos principales para la agencia de viajes, son los adultos mayores, familias y jóvenes, los cuales son los nichos de mercado objetivos y potenciales en el mercado de bienestar. Así mismo, la empresa al conocer y tener claro su segmento de mercado podrá satisfacer mejor las necesidades de estos y crear al mismo tiempo lazos fuertes, y crear fidelización con sus clientes. Dicha estrategia, en un sector limitado del mercado total, es atractiva para las empresas pequeñas o medianas, ya que hay una parte del mercado que no están bien atendidos y en los cuales estas empresas tienen una ventaja diferencial para atender a ese mercado específico.

6.5. Análisis DOFA

La matriz DOFA es una herramienta heurística que sirve para analizar la situación competitiva de una organización (Wehrich, 1982). Por medio de esta, se pueden analizar e identificar tanto los factores externos como internos de la organización y a partir de ello, determinar hasta qué punto su estrategia actual y sus puntos débiles son relevantes para su desarrollo, además permite identificar cambios que se pueden dar a su alrededor. Con base en dicho análisis, se pretende establecer y definir la estrategia empresarial que se llevara a cabo. (Ver figura 32)

7. PLAN FINANCIERO

7.1. Costeo de paquetes turísticos

Para el presente proyecto se tomó como base una estrategia de precios de prestigio, la cual se basa en establecer precios altos con el fin de que los consumidores sean conscientes de la calidad o estatus del producto o servicio que están adquiriendo y, de esta forma, se sientan atraídos por este (Kerin,2004; Berkowitz, 2004; Hartley, 2004 y Rudelius (2004) citados por Thompson (2007, pág1)). Se tomó esta estrategia puesto que el mercado potencial al que la agencia se dirigirá es un mercado reducido, que tiene buena disposición hacia el producto que están adquiriendo y son conscientes de la calidad y estatus del turismo de bienestar a nivel mundial y nacional, así mismo tienen la capacidad económica para adquirir el producto. Por otro lado, como se ha mencionado durante el proyecto, la idea de desarrollar una agencia de viajes que ofrezca este tipo de turismo en Colombia es innovadora y exclusiva, por lo tanto, los clientes son conscientes de aquello. Otro factor, es que la competencia es reducida, lo cual permite que la agencia tome posicionamiento en el mercado y decida establecer los precios.

Ahora bien, el precio de los paquetes turísticos que ofrecerá la agencia de viajes Tu bienestar Viajes y Turismo, se determinó a partir de los costos en hospedaje, transporte, alimentación, y entradas a spas y complejos termales. También se tuvieron en cuenta los costos de los guías especializados sobre bienestar, y los kits personalizados que incluyen una mascarilla y aceite corporal, unas pasas de cobertura de yogurt, un libro sobre bienestar y meditación y un llavero en representación de la agencia. A este total se le sumó una utilidad del 20% sobre dichos costos, para así obtener el costo total por pasajero. (Ver Tabla 1)

Dichos planes tienen una duración de 3 días, donde se incluyen todos los servicios anteriormente establecidos. Así mismo, se desea realizar las salidas en temporadas bajas y altas, sin embargo, la idea es ofrecer dichos paquetes a adultos mayores dentro de la semana, lo cual se reconoce como temporada baja.

Es importante resaltar, que la agencia de viajes estima vender sus paquetes por canales tanto directos en un 70%, y canales indirectos con un 30%. A estos últimos, ofreciendo una comisión del 5% del total de ventas realizadas por dicho canal.

Adicionalmente, el precio que se obtuvo para cada paquete se encuentra en un rango entre 1.643.000 y 2.540.000 \$ (Ver tabla 1,2 y 3). El transporte utilizado para prestar los servicios será subcontratado y el tipo de vehículo dependerá del destino de los pasajeros así como del número de personas que integren la salida. El tipo de transporte que se utilizara es una Van. Para las salidas, se contratará el transporte con la empresa Territorio Colombia, estas Van tienen un cupo de 15 personas.

7.2. Proyección de Ventas

Debido a que no se cuenta con un tamaño del mercado exacto establecido a nivel nacional por ninguna entidad turística ni pública, se tomó el número de viajes realizados en el año 2015 a Colombia con el fin de realizar actividades encaminadas hacia el bienestar; 1.400.000, dicho dato establecido por el *Global Wellness Institute*. (Ver anexo 12) A partir de dicho valor, se tomó un estimado de número de turistas que viajan a los destinos seleccionados en Cundinamarca en temporada alta de acuerdo con la información recibida por los diferentes gerentes con los que se tuvo la oportunidad de hablar, el cual es 840 personas. Para temporada baja se estima 310 personas. Se multiplicó $840 \text{ PAX} * 6$ meses, los cuales se establecieron como temporadas altas durante el año, esto son los fines de semana, meses como junio, julio, enero, diciembre y semana santa, y se obtuvo un total de 5040 personas. Adicionalmente, se tomó $310 \text{ PAX} * 8$ semanas, las cuales serían temporada baja, esto son días entre semana, y el resto de los meses del año para un total de 2480 personas. Estos dos valores se sumaron y se tuvo un total de 7.520 personas que viajarían durante el año a los sitios seleccionados en Cundinamarca con fin de realizar actividades de bienestar.

Con base en dicha información y las diferentes temporadas, se estableció el total de paquetes vendidos durante el año. Primero se estableció que el paquete Natural Tour será el más vendido, debido a sus componentes y precio asequible, por lo cual se estimó vender para el primer año 171 paquetes, con un precio de 1.643.750 por persona. Para el paquete Wellness Spa Tour, se estima vender para el primer año un total de 103 paquetes, con un precio por persona de 2.273.750 pesos colombianos. Y por último para el paquete Tu Bienestar Cálido Tour, se estima vender 68 paquetes, siendo este el paquete de mayor precio, con un valor de 2.541.250 pesos colombianos por persona. (Ver tabla 2)

Es importante resaltar, que la proyección de ventas anual realizada para el periodo de evaluación del proyecto, se realizó teniendo en cuenta factores como el índice de precios al consumidor (IPC) determinado por el Banco de la Republica para el mes de abril de 2018, el cual se estima en un 3.13%. Así mismo, se tomó el incremento del mercado de las agencias de viajes de acuerdo con las cifras estimadas por el DANE para el primer trimestre de 2018, las cuales indicaron un incremento de los ingresos nominales en una variación anual de 14%.

7.3. Instalaciones

La oficina se ubicará en un local comercial, localizada en el sector parque de la 93, en el sector exclusivo del Chico en la ciudad de Bogotá. Este sector fue escogido teniendo en cuenta que es una zona comercial con alto flujo de personas, así mismo se encuentra cercana a varias vías y barrios principales del norte de la ciudad como lo son la Autopista Norte, la calle 93, entidades financieras, Barrio Chico, Carrera 15, Centro Comercial Andino, entre otros. Dicho local cuenta con cuarenta m², pisos en baldosa, un baño y un parqueadero. (Ver figura 33) El gasto que se tendrá por arriendo será de \$1.800.000 COP, cifra que se estableció a partir del promedio observado de arrendamiento del sector para locales comerciales de la zona, publicados en buscadores como Metrocuadrado y FincaRaiz.com. La oficina deberá contar con los servicios públicos básicos (agua, energía, telefonía e internet), los cuales tendrán un valor mensual de \$1.500.000. Esto de acuerdo con las tarifas que se establecen por la Superintendencia de Servicios Públicos, la Empresa de Acueducto y Alcantarillado de Bogotá.

7.4. Inversión Inicial

Para el adecuado funcionamiento de la empresa se requerirán los siguientes equipos, muebles y enseres y decoración en la oficina, y adecuación de esta. (Ver tabla 3) En este punto se tienen en cuenta todos los activos fijos (CAPEX), necesarios para el funcionamiento de la empresa es decir los muebles y enseres con su respectivo valor (R. Ahumada, comunicación personal, 25 de Julio de 2018). Dado la naturaleza del negocio de ser una empresa prestadora de servicios no se requiere la compra ni instalación de maquinaria, de otra parte, inicialmente la agencia funcionará en un local arrendado por lo que tampoco cuenta con terreno ni edificios dentro de su inversión fija. Por otro lado, se

tienen la inversión en activos de operación (OPEX) (R. Ahumada, comunicación personal, 25 de Julio de 2018) los cuales serían los registros necesarios, licencias, certificados, canales directos como página web, folletos, pancartas, creación de marca, y permisos de funcionamiento. (Ver tabla 4)

7.5. Gastos Totales

Dentro de los costos totales, se encuentran los costos fijos y variables. De acuerdo con los costos fijos, los cuales son aquellos que permanecen constantes durante un periodo de tiempo, sin importar el volumen de venta (R. Ahumada, comunicación personal, 25 de Julio de 2018), dentro de estos se encuentran los costos como el arriendo, servicios públicos, mantenimiento, papelería, costo de nómina del personal y depreciaciones. (Ver tabla 5).

Por otro lado, los costos variables son aquellos que presentan cambios de acuerdo con el nivel de ventas. (R. Ahumada, comunicación personal, 25 de Julio de 2018) Se encuentra, el gasto de promoción, el pago del impuesto de industria y comercio ICA, el salario de los guías extra que se deban contratar en la medida en que se incrementen las ventas y los costos totales generados por las políticas de comisiones por ventas. (Ver tabla 6)

7.6. Estructura de Financiamiento

El proyecto será financiado en un 63% por aporte de capital de los socios y en un 37% a través de financiación externa. Se tendrá como contando con un capital social de 17.267.000 pesos colombianos que corresponderían a recursos en efectivo. Por otro lado, se contará con una deuda con Bancolombia por 10.000.000 \$ para una inversión inicial de 27.267.000 \$. La financiación externa constara de un valor de 5.000.000 \$, con un plazo de 6 años y una tasa del 14% EA.

7.7. Capital de Trabajo

El capital de trabajo es el dinero que se requiere para pagar los diferentes servicios que son indispensables para el funcionamiento de una empresa. (D'Otero & Jiménez, 2010) Estos costos tienen un total de 9.504.709 \$. (Ver tabla 7).

7.8. Estado de Resultados proyectado

De acuerdo con la proyección de ventas, y los gastos proyectados para el proyecto, se presentan utilidades desde el segundo año. Para el primer año se obtienen pérdidas de 1.894.405 pesos. Para el segundo año se obtienen utilidades de 513.640 \$. Ya para el último año, se tienen utilidades con un valor de 7.658.620 \$ (Ver tabla 8).

7.9. Flujo de Caja

Para el primer año se proyectó un EBIDTA con un total de 1.239.552 \$, este anterior es el beneficio de la empresa antes de restar los intereses que tiene que pagar por la deuda que tiene contraída, los impuestos propios del negocio, las depreciaciones por deterioro del negocio, y las amortizaciones de las inversiones realizadas (M. Caballero, 2017, párr.1). Se evidencia también dentro del flujo de caja, el CAPEX con un valor de 27.267.000 \$. Una deuda y abono a capital, ya que se adquirió un préstamo por 10.000.000 de pesos con el Banco, a un término de 6 años, por lo cual cada año se realiza una salida de efectivo cubriendo dicho monto. A medida de cada año también se generan también unos intereses. De acuerdo con la variación de capital de trabajo, la empresa se basará en una política de cuentas por cobrar a sus clientes de 15 días, y a proveedores se pagará cada 30 días. No se contará con inventarios, puesto que la naturaleza de la empresa es de servicios turísticos. (Ver tabla 9)

8. EVALUACIÓN FINANCIERA

8.1. Periodo de Recuperación de la Inversión

A través del flujo de caja se puede evidenciar que el periodo de recuperación de la inversión es en el segundo año. (Ver tabla 10)

8.2. Indicadores Financieros

8.2.1. TIO – Tasa Interna de Oportunidad

La tasa interna de oportunidad es la tasa de interés mínima a la que el inversor está dispuesto a ganar al invertir en un proyecto. Si se trata de un proyecto nuevo, y solo se va a financiar con aportes de socios, la TIO, sería la tasa de interés que se está ganando en el sitio donde se tiene depositado el capital. (Finanzas Internacionales, s.f.) Para el presente proyecto, se tomó un costo de capital; la tasa de rendimiento que debe obtener una empresa sobre sus respectivas inversiones, del 7,93%, de acuerdo con las cifras del año 2017 reportadas por la compañía online Damodaran, especializa en finanzas corporativas, valoración e inversión. Se tomó esta cifra, en base a países emergentes, en los cuales se encuentran países de Suramérica, incluido Colombia. Así mismo, dentro de las diferentes categorías de empresas que se encuentran establecidas, se tomó como referencia la categoría de Hotelería y relacionados con el turismo, donde se encuentran algunas agencias y empresas de gestión de viajes.

8.2.2. VPN – Valor Presente Neto

El Valor Presente Neto es un indicador financiero que permite analizar las ganancias o pérdidas que me deja un proyecto. Cuando el VPN es menor que cero implica que hay una pérdida a una cierta tasa de interés o por el contrario si el VPN es mayor que cero se presenta una ganancia. (Gómez, 2001) De acuerdo con el presente proyecto, se obtuvo un valor del VPN de 8.144.318 \$, es decir que el proyecto permite recuperar la inversión y tener una rentabilidad de 8.144.318 pesos colombianos.

8.2.3. TIR

La Tasa Interna de Retorno (TIR) es la tasa de interés o rentabilidad que ofrece una inversión. Es decir, es el porcentaje de beneficio o pérdida que tendrá una inversión para las cantidades que no se han retirado del proyecto. La tasa interna de retorno (TIR) nos da una

medida relativa de la rentabilidad, es decir, va a venir expresada en tanto por ciento. (Economipedia,2015). Para el presente proyecto se obtuvo una TIR de 20%, es decir el proyecto deja un 20% de rentabilidad a los inversionistas, la cual es mayor a la Tasa Interna de Oportunidad.

8.2.4. *PAYBACK* (Plazo de recuperación)

Por medio del *payback* sabemos el número de periodos (normalmente años) que se tarda en recuperar el dinero desembolsado al comienzo de una inversión (Economipedia, 2015) Para el presente proyecto, se espera recuperar la inversión en 3 años, 6 meses y 96 días, lo cual es un tiempo atractivo para los accionistas.

9. ASPECTOS LEGALES

La sociedad por acciones simplificada S.A.S.

Esta sociedad podrá constituirse por una o varias personas naturales o jurídicas, quienes sólo serán responsables hasta el monto de sus respectivos aportes, la cual una vez inscrita en el Registro Mercantil, formará una persona jurídica distinta de sus accionistas.

La sociedad por acciones simplificada es una sociedad de capitales cuya naturaleza será siempre comercial, independientemente de las actividades previstas en su objeto social. Para efectos tributarios, la sociedad por acciones simplificada se registrará por las reglas aplicables a las sociedades anónimas, pero las acciones y los demás valores que emita la sociedad por acciones simplificada no podrán inscribirse en el Registro Nacional de Valores y Emisores ni negociarse en bolsa (L. Poveda, Comunicación personal, 25 de Julio de 2018).

Constitución de una S.A.S.

La constitución de esta sociedad se realiza de la siguiente manera:

- Como proceso inicial, es necesario verificar que el nombre que tendrá la sociedad, no se ha usado antes, por lo que es necesario dicha verificación en la página del Registro Único Empresarial Y Social, www.rues.org.co. La consulta debe realizarse sin agregar las siglas S.A.S.
- Una vez verificado e el nombre, se inicia todo trámite ante la cámara de comercio radicando los estatutos correspondientes, en los cuales debe indicarse los siguientes datos:
 - a) **Nombre, documento de identidad y domicilio de los accionistas.** Para el presente proyecto, los dos accionistas son Ana María Calderón Castillo con cedula de ciudadanía 1.020.801.728, expedida en Bogotá, y Mauricio Calderón Torres, con cedula de ciudadanía 79.348.261, expedida en Bogotá.
 - b) **Razón social** o denominación de la sociedad, seguida de las palabras “sociedad por acciones simplificada”; o de las letras S.A.S.
 - c) **El domicilio** principal de la sociedad y el de las distintas sucursales que se establezcan en el mismo acto de constitución.

- d) Una enunciación clara y completa de **las actividades** principales, a menos que se exprese que la sociedad podrá realizar cualquier actividad comercial o civil, lícita. Si nada se expresa en el acto de constitución, se entenderá que la sociedad podrá realizar cualquier actividad lícita. (objeto social)

Nombre, nacionalidad y domicilio

La sociedad se denomina i **TU BIENESTAR VIAJES Y TURISMO S.A.S.** Es una sociedad comercial por acciones simplificada, de nacionalidad colombiana. El domicilio principal de la sociedad es la ciudad de ii **Bogotá D.C.** iii La sociedad podrá crear sucursales, agencias y establecimientos por decisión de su Asamblea General de Accionistas.

Una vez elaborado y revisado este documento, junto con los formularios para constitución de S.A.S., y el Pre – RUT, otorgados por la cámara de comercio, se realiza la radicación de estos documentos y los pagos correspondientes a la inscripción los cuales son:

- El impuesto de registro: 0,7 % sobre el monto del capital inicial o patrimonio. El cual corresponde a \$115.000 \$
- Los derechos de inscripción: \$37.000 \$
- El formulario: \$5.500 \$

Una vez realizado correctamente este trámite, en término de 24 horas se obtiene un aprobado por parte de la cámara de comercio, donde asignan un número Pre – NIT.

Con este certificado, el representante legal, realiza apertura de cuenta bancaria, a nombre de la sociedad, depende de cada banco y el valor de apertura, será el valor pagado en la entidad para esta etapa.

Luego el mismo representante legal, se acerca a una sede de la DIAN para realizar trámite final del Registro Único Tributario (RUT) definitivo. El RUT debe ser radicado nuevamente ante cámara de comercio para el certificado y NIT definitivo.

Una vez realizado este procedimiento, en la cámara de comercio de la ciudad donde funcionará el establecimiento, se deberá solicitar los formularios correspondientes para Registro de Establecimiento De Comercio.

Una vez diligenciado dicho formulario se realiza la registro y pago de este, el cual corresponde a un valor de \$87.000 \$, en 24 horas hábiles se tiene un número de matrícula

mercantil para el este Establecimiento de Comercio. Una vez registrado el Establecimiento, iniciamos la inscripción correspondiente al Registro Nacional de Turismo (RNT), el cual exige algunos requisitos. Con estos requisitos, se procede a la inscripción y pago del registro, ante la misma entidad que es cámara de comercio el cual tiene un valor de \$123.000 \$.

10. CONCLUSIONES Y RECOMENDACIONES

De acuerdo con las entrevistas y encuestas que se realizaron durante las visitas a los distintos municipios dentro del departamento de Cundinamarca, se pudieron establecer ciertas conclusiones sobre el tema a desarrollar en el trabajo.

Una de estas, es que los prestadores de servicios turísticos de bienestar que se encuentran en los destinos están totalmente de acuerdo con la idea de establecer una agencia de viajes que se especialice en ofrecer y operar este tipo de turismo, al ser esta una intermediaria entre los clientes y los servicios y productos que se encuentran en los destinos, generando crecimiento, promoción, y desarrollo turístico de la oferta que allí se encuentra. Las personas con las que se tuvo la oportunidad de hablar sobre el tema están de acuerdo y harían parte de la cadena productiva de la agencia de viajes, al ser esta una forma, una vía para lograr su promoción a nivel nacional e internacional. Sin embargo, al visitar los lugares como spas, hoteles y termales se pudo concluir también que, en temporadas altas, su ocupación es alta por lo cual los prestadores se ven beneficiados, mientras que, en temporadas bajas, su ocupación es muy baja y afecta directamente a los prestadores y sus ingresos.

También se pudo concluir, que el segmento de mercado de adultos mayores es primordial y significativo para este tipo de negocios, al ser un mercado que necesita y se privilegia de los productos y servicios ofrecidos por los termales, spas, etc. Por otro lado, el concepto de bienestar no está claro ni definido para algunos prestadores de este tipo de oferta, así mismo los turistas, generalmente no conocen el término, o no han tenido la oportunidad de vivir este tipo de experiencia, por lo cual para la agencia de viajes este es un reto que enfrenta, ya que muchas personas no conocen la definición ni que conlleva el turismo de bienestar. Sin embargo, por medio de esta se buscará que las personas conozcan y puedan vivir este tipo de experiencia, sus beneficios, innovaciones, productos, etc.

Adicionalmente, es importante aclarar que no existen datos significativos a nivel municipal, ni regional, que caractericen a la demanda y a la oferta. Es muy difícil encontrar información válida y eficaz que permita conocer datos reales y recientes, que hagan referencia a la demanda u oferta, por ejemplo, no existen datos exactos que indiquen el número de turistas que visitan la oferta de turismo de bienestar como termales, spas, balnearios etc., en cada municipio, ni ciudad, ni región. Tampoco existe un análisis del

mercado de bienestar nacional, sus tendencias, y necesidades de aquellas personas que podrían ser clientes potenciales para los destinos. Además, a pesar de que exista el potencial de la oferta turística de bienestar, Colombia no se vende como un país para que se visite con motivos de bienestar y relajación, no existe soporte económico, ni mayor inversión, por parte del Gobierno Nacional, hace falta contar con una infraestructura desarrollada y estructurada, falta de educación al turista sobre temas de bienestar, capacitaciones y herramientas a los prestadores sobre servicio al cliente, gestión, desarrollo, principios y significados de lo que conlleva el tema de bienestar. Por lo cual una vez que se cree la agencia de viajes, esta debe enfrentar retos en el mercado y oferta, y se ve en la necesidad de contar con ayuda por parte de entidades, y los mismos prestadores, que ejecuten y busquen alternativas, proyectos y herramientas para que la oferta pueda empezar a desarrollarse, tener un gran crecimiento, consolidarse, y la demanda turística pueda educarse y conocer todos los beneficios y todo lo que conlleva el bienestar, y así pueda crecer, y ser potencial para el mercado de bienestar. De esta forma, se generen beneficios tanto para la empresa, los prestadores y los turistas.

Por otro lado, se pudo evidenciar que el proyecto arroja indicadores financieros positivos y atractivos para los accionistas, debido a que es un proyecto que no requiere una gran cantidad de inversión inicial, y por ende no requiere de una gran financiación externa. Así mismo, debido a la naturaleza del proyecto al ser una agencia de viajes que ofrece un servicio, enfocado en un tipo de turismo innovador y atractivo para los nichos de mercado establecidos, es un negocio que ofrece rentabilidad y beneficios a sus accionistas, como se pudo ver reflejado en los indicadores financieros y en su respectivo estado de resultados. También es un proyecto que busca ofrecer a sus clientes calidad de vida, a través de diversas experiencias de bienestar. Así mismo, es un negocio que busca incrementar y potencializar el turismo de bienestar en Colombia y en Cundinamarca específicamente a través de la comercialización y operación de paquetes turísticos enfocados en turismo de bienestar. Es una idea de negocio que se planteó con el fin de generar conocimiento, y crecimiento de una industria que es poco reconocida, respaldada y potencializada hoy en día en Colombia.

11. REFERENCIAS

- Abreu, J. L. (2015). Análisis al Método de la Investigación . *Daena: International Journal of Good Conscience*, 205-214.
- Acerenza, M. Á. (2014). *Agencias de Viajes: Operación y Plan de Negocios*. Ciudad de México: Trillas.
- Alcaldía de Tocaima. (2016). *Información General*. Obtenido de Alcaldía de Tocaima: <http://www.tocaima-cundinamarca.gov.co/index.shtml>
- ANATO. (Mayo de 2017). *Resultado Encuesta de Temporada de Semana Santa*. Obtenido de Asociación Colombiana de Agencias de Viaje y Turismo: <https://www.anato.org/sites/default/files/Resultados%20Encuesta%20de%20Semana%20Santa%202017.pdf>
- Arias, F. J., Caraballo, A. M., & Matos, R. E. (2012). El turismo de salud: conceptualización, historia, desarrollo y estado actual del mercado global. *CLIO América*, 72-98.
- Banco de la República. (Octubre de 2016). *Informes de Coyuntura Económica Regional Sección Cundinamarca y Bogotá D.C.* Obtenido de http://www.banrep.gov.co/sites/default/files/publicaciones/archivos/icer_cundinamarca_2015.pdf
- Banco de la República de Colombia. (2018). *Política Monetaria: La estrategia de inflación objetivo en Colombia*. Obtenido de Banco de la República de Colombia: <http://www.banrep.gov.co/es/politica-monetaria>
- Bosch, J. L., & Merli, M. C. (Abril de 2013). *Fundamentos del enfoque sistémico para el estudio del turismo*. Obtenido de http://170.210.83.98:8080/jspui/bitstream/123456789/413/1/Fundamentos_enfoque_sistemico_estudio_turismo_bosch.pdf
- Cantero, J. (13 de Octubre de 2013). *Turismo de Salud y Wellness: Una modalidad turística como nicho de crecimiento futuro y de oportunidad para la marca España*. Obtenido de Marketing experiencial: <https://josecantero.com/2013/10/13/turismo-de-salud-y-wellness-una-modalidad-turistica-como-nicho-de-crecimiento-futuro-y-de-oportunidad-para-la-marca-espana/>
- Caracol Radio. (24 de 08 de 2017). *En Colombia el 11% de la población es mayor de 60 años*. Obtenido de Caracol Radio: http://caracol.com.co/emisora/2017/08/24/bogota/1503600510_579470.html
- Caribbean News Digital. (2017). *Colombia presente de nuevo Termatalia*. Obtenido de Caribbean News Digital: de <http://www.caribbeannewsdigital.com/noticia/colombia-presente-de-nuevo-en-termatalia>
- Cerda, H. (1995). Medios, instrumentos, técnicas y métodos en la recolección de datos e información. En *Metodología de la investigación* (págs. 235-339). Caracas: Universidad Nacional Abierta.
- Chandler, A. (2003). *Strategy and Structure: Chapters in the history of the American Industrial Enterprise*. Washington: BeardBooks.
- Chiavenato, I. (2006). *Introducción a la teoría general de la administración*. Ciudad de México: McGraw Hill.

- Chiavenato, I., & Sapiro, A. (2011). *Planeación estratégica. Fundamentos y aplicaciones*. Ciudad de México: McGraw Hill.
- Clavijo, S. (1 de Febrero de 2018). *Desempeño del sector turismo en Colombia*. Obtenido de Diario La República: <https://www.larepublica.co/analisis/sergio-clavijo-500041/desempeno-del-sector-turismo-en-colombia-2594703>
- Congreso de la República de Colombia. (30 de Julio de 1996). Ley 300 de 1996. Por la cual se expide la ley general de turismo y se dictan otras disposiciones. *Diario Oficial* 42845. Bogotá, Bogotá, Colombia: Imprenta Nacional.
- Contreras, E. R. (2013). El concepto de estrategia como fundamento de la planeación estratégica. *Pensamiento y gestión*, 154-181.
- Cuervo, R. (1967). *El turismo como medio de comunicación*. Ciudad de México: Departamento de Turismo de México.
- De la Hoz, A., & Muñoz, F. (2016). Análisis de los determinantes de la predisposición a visitar un destino de turismo de bienestar: Tipologías del turista potencial. *Tourism and management studies*, 84-95.
- De la Puente, M. A. (2015). Turismo de bienestar: Limitación conceptual y posicionamiento internacional. *Revista de investigación en Turismo y desarrollo local*, <http://www.eumed.net/rev/turydes/19/spa.html>.
- De la Torre, O. (1997). *El turismo, fenómeno social*. Ciudad de México: Fondo de Cultura Económica de España.
- Departamento Administrativo Nacional de Estadística. (2009). Series de población 2005 - 2020. *Censo 2005*. Bogotá, Bogotá, Colombia.
- Departamento de Empresa y Empleo de la Generalidad de Cataluña. (2012). *Herramientas para elaborar el modelo de negocio*. Obtenido de <http://www.idi.es/docs/Model%20de%20negoci.pdf>
- D'Otero, C., & Jiménez, M. (2010). *Plan de negocios para la creación de una agencia de viajes con funcionamiento en Bogotá para el desarrollo de actividades de ecoturismo en los departamentos de Amazonas y Boyacá*. Bogotá.
- Drucker, P. (2007). *Innovation and Entrepreneurship. Practice and principles*. Chennai: Elsevier.
- Duarte Garzón, E., Camacho Cuineme, V., & Duarte Bajaña, S. (2014). *Georreferenciación virtual de las alternativas de turismo de bienestar en la región Bogotá-Cundinamarca, desconocidas y con oportunidades de inversión para las PYMES*. Obtenido de Página web de la Universidad Pedagógica y Tecnológica de Colombia: <http://virtual.uptc.edu.co/memorias/index.php/turisinvturismo/paper/viewFile/1165/1145>
- Economipedia. (2015). *Payback – Plazo de Recuperación*. Obtenido de Economipedia: <http://economipedia.com/definiciones/payback.html>
- El Mundo. (09 de Julio de 2015). *EL segmento de salud y bienestar generará 300 millones en 2017*. Obtenido de El Mundo: <http://www.elmundo.es/andalucia/2015/07/09/559eb03b22601d4b068b4595.html>
- Espinosa, R. (13 de Mayo de 2017). *Benchmarking: qué es, tipos, etapas y ejemplos*. Obtenido de Blog de Roberto Espinosa: <http://robertoespinosa.es/2017/05/13/benchmarking-que-es-tipos-ejemplos/>
- Finanzas Internacionales. (s.f.). *Evaluación de la Inversión*. Obtenido de Finanzas Internacionales: <http://manejatusfinanzas.blogspot.com/p/evaluacion-de-la-inversion.html>

- Fondo de Promoción Turística de Colombia. (Julio de 2012). *Plan de Desarrollo Turístico de Cundinamarca*. Obtenido de Ministerio de Comercio, Industria y Turismo: <http://www.mincit.gov.co/minturismo/loader.php?lServicio=Documentos&lFuncion=verPdf&id=65678&name=CUNDINAMARCA-JULIO-2012.pdf&prefijo=file>
- George, G., & Bock, A. (2011). The Business Model in Practice and its Implications for entrepreneurship research. *Entrepreneurship theory and practice*, 83-111.
- Global Wellness Institute. (Enero de 2017). *Global Wellness Economy Monitor*. Obtenido de Global Wellness Institute: https://globalwellnessinstitute.org/wp-content/uploads/2018/06/GWI_WellnessEconomyMonitor2017_FINALweb.pdf
- Gómez, G. (11 de Octubre de 2001). *Evaluación financiera de proyectos: CAUE, VPN, TIR, B/C, PR, CC*. Obtenido de Gestipolis: <https://www.gestipolis.com/evaluacion-financiera-de-proyectos-caue-vpn-tir-bc-pr-cc/>
- González Cobreros, M. A. (2006). *Fundamentos teóricos y gestión práctica de las agencias de viajes*. Madrid: Síntesis.
- Guerras Martín, L. Á., & García-Tenorio, J. (1995). La importancia de la estructura organizativa en la implantación de la estrategia. *Cuadernos de estudios empresariales*, 123-143.
- Hernández, R., Fernández, C., & Baptista, M. d. (2014). *Metodología de la Investigación*. México D.F.: McGraw Hill.
- Hernández Pérez, J. Á. (01 de Marzo de 2011). *Modelo de competitividad de las cinco fuerzas de Porter*. Obtenido de Gestipolis: <https://www.gestipolis.com/modelo-competitividad-cinco-fuerzas-porter/>
- Hosteltur. (2017). *Los 30 primeros destinos del turismo de salud en el mundo*. Obtenido de Hosteltur: https://www.hosteltur.com/121725_30-primeros-destinos-turismo-salud-mundo.html
- Hunger, D., & Wheelen, T. (2005). *Strategic Management*. Londres: Prentice Hall.
- Hyde, K. (2000). Recognising deductive processes in qualitative research. *Qualitative Market Research: An international journal*, 82-90.
- Instituto Colombiano de Normas Técnicas y Certificación. (30 de Abril de 2003). *Nota Técnica Sectorial AV04*. Obtenido de Ministerio de Comercio, Industria y Turismo: http://www.mincit.gov.co/loader.php?lServicio=Documentos&lFuncion=verPdf&id=62303&name=NTSAV04_Publicada.pdf&prefijo=file
- Instituto Colombiano de Normas Técnicas y Certificación. (2018). *Nota Técnica Sectorial - TS 003*. Obtenido de Ministerio de Comercio, Industria y Turismo: <http://www.mincit.gov.co/loader.php?lServicio=Documentos&lFuncion=verPdf&id=23899&name=NTS-TS003.pdf&prefijo=file>
- Instituto Departamental de Cultura y Turismo. (2017). *Plan de Desarrollo Turístico Departamental 2017-2027*. Obtenido de Cundinamarca: Más unida, más reconocida y competitiva: https://drive.google.com/file/d/0B93yH5p5IM1_ZDV4WVA5QTJHRzA/view
- Instituto Distrital de Turismo. (2018). *Turismo de Naturaleza*. Obtenido de Instituto Distrital de Turismo: <http://www.bogotaturismo.gov.co/Turismo%20de%20Naturaleza>
- Jansen, W., Steenbakkens, W., & Jagers, H. (2007). *New Business Models for the Knowledge Economy*. Abingdon: Ashgate Publishing Group.

- Lambing, P., & Kuehl, C. (1998). *Empresarios pequeños y medianos*. México D.F.: Pearson.
- Le Mao, V. (2012). *Turismo Wellness: Nuevas Oportunidades*. Obtenido de Health and Wellness News: http://news.hwgroup.com.ar/p_202/turismo-wellness-nuevas-oportunidades.html
- Lopes, P., Henn, M., Alén, M. E., & Gonçalves, J. (2011). El turismo de salud y el uso terapéutico del agua. *Estudios y perspectiva de turismo*, 462-477.
- Maraver Eyzaguirre, F. (2008). Importancia de la medicina termal. *Balnea*, 35-50.
- McGrath, R. (2011). When Your Business Model Is in Trouble. *Harvard Business Review*, 96-98.
- MINCIT. (Diciembre de 2009). *Competitividad: El desafío para alcanzar un turismo de clase mundial*. Obtenido de Ministerio de Industria, Comercio y Turismo: <http://www.mincit.gov.co/minturismo/loader.php?lServicio=Documentos&lFuncion=verPdf&id=67&name=CompetitividadDesafio2009.pdf&prefijo=file>
- MINCIT. (9 de Octubre de 2010). Decreto 2438 de 2010, por el cuál se dictan unas disposiciones relacionadas con la responsabilidad de las agencias de viajes en la prestación de servicios turísticos. Bogotá, Bogotá, Colombia: Imprenta Nacional.
- MINCIT. (2010). *Guía de Turismo Termal*. Bogotá: Cosmoguías LTDA. Obtenido de Ministerio de Comercio, Industria y Turismo.
- MINCIT. (2010). *Metodología para la elaboración de inventario de atractivos turísticos*. Obtenido de Ministerio de Comercio, Industria y Turismo: <http://www.mincit.gov.co/loader.php?lServicio=Documentos&lFuncion=verPdf&id=40681&name=MetodologiaInventarioTuristicos2010.pdf&prefijo=file>
- MINCIT. (julio de 2012). *Plan de Desarrollo Turístico de Cundinamarca*. Obtenido de Página web del Ministerio de Industria, Comercio y Turismo: <http://www.mincit.gov.co/minturismo/loader.php?lServicio=Documentos&lFuncion=verPdf&id=65678&name=CUNDINAMARCA-JULIO-2012.pdf&prefijo=file>
- MINCIT. (Abril de 2013). *Plan de negocios para el sector de Turismo de Bienestar en Colombia*. Obtenido de <https://www.ptp.com.co/CMSPages/GetFile.aspx?guid=80fca027-7c4e-4585-88f7-a349ed5a1a0b>
- MINCIT. (Septiembre de 2014). *Plan Sectorial de Turismo 2014-2018*. Obtenido de Ministerio de Industria, Comercio y Turismo: http://www.mincit.gov.co/loader.php?lServicio=Documentos&lFuncion=verPdf&id=71713&name=PLAN_SECTORIAL_DE_TURISMO_2014-2018_16_DE_SEPTIEMBRE_DE_2014.pdf&prefijo=file
- MINCIT. (Diciembre de 2016). *Boletín Mensual de Turismo. Diciembre de 2016*. Obtenido de Ministerio de Industria, Comercio y Turismo: http://www.mincit.gov.co/loader.php?lServicio=Documentos&lFuncion=verPdf&id=80524&name=OEE_LL_Turismo_Diciembre_27-02-2017.pdf&prefijo=file
- MINCIT. (Febrero de 2017). *Boletín Mensual de turismo. Febrero 2017*. Obtenido de http://www.mincit.gov.co/publicaciones/39921/boletines_2017
- Ministerio de Desarrollo Económico. (4 de Marzo de 1997). Decreto Presidencial 502 de 1997. por el cual se definen la naturaleza y funciones de cada uno de los tipos de agencias de viajes. *Diario Oficial No. 42994*. Bogotá, Distrito Capital, Colombia: Imprenta Nacional.

- Ministerio de Educación Nacional de Colombia. (25 de Enero de 2006). *Responsabilidad social empresarial*. Obtenido de Ministerio de Educación Nacional : <https://www.mineducacion.gov.co/cvn/1665/article-93439.html>
- Ministerio de salud y Organización Panamericana de la Salud. (2012). *Estandarización técnica y su correspondiente informe de factibilidad de aplicación de las características físicas, químicas y microbiológicas de aguas recreacionales termales*.
- Mintzberg, H. (1994). The Fall and Rise of Strategic Planning. *Harvard Business Review*.
- Nubetours, Viajes y Turismo. (2018). *Turismo Médico*. Obtenido de Nubetours: <http://www.nubetours.com/index.php/turismo-medico>
- Organización Mundial de la Salud. (Octubre de 2006). *Constitución. Documentos básicos. Suplemento de la 45a Edición*. Obtenido de World Health Organization: http://www.who.int/governance/eb/who_constitution_sp.pdf
- Organización Mundial de Turismo. (2016). *Tourism Market Trends 2016 Edition*. Obtenido de United Nations World Tourism Organization: <https://www.e-unwto.org/doi/pdf/10.18111/9789284418152>
- Osterwalder, A., & Pigneur, Y. (2011). *Generación de modelos de negocio*. Barcelona: Deusto.
- Palacios, M. (2011). *Modelos de Negocio: Propuesta de un marco conceptual para centros de productividad*. Obtenido de Biblioteca digital UNAL: <http://www.bdigital.unal.edu.co/5152/1/940794.2011.pdf>
- Pita, S., & Pértegas, S. (27 de Mayo de 2002). *Investigación cuantitativa y cualitativa*. Obtenido de Fistera: https://www.fistera.com/mbe/investiga/cuanti_cuali/cuanti_cuali2.pdf
- Portafolio. (15 de Agosto de 2017). *Economía colombiana creció 1,3 por ciento en el segundo trimestre*. Obtenido de Portafolio: <http://www.portafolio.co/economia/comportamiento-de-la-economia-colombiana-2017-508716>
- Porter, M. (1991). *La ventaja competitiva de las naciones*. Buenos aires: Vergara.
- Porter, M. (1999). Clusters and Competition: New Agendas for Companies, Governments, and Institutions. *Harvard Business Review*.
- PROCOLOMBIA. (s.f.). *Bienestar, un nicho de oportunidades para el turismo colombiano*. Obtenido de PROCOLOMBIA: <http://www.procolombia.co/actualidad-internacional/vacacional/bienestar-un-nicho-de-oportunidades-para-el-turismo-colombiano>
- Programa de Transformación Productiva. (2013). *Plan de Negocios para el Subsector de turismo de Bienestar en Colombia*. Obtenido de Programa de Transformación Productiva: <https://www.ptp.com.co/documentos/Resumen%20Ejecutivo%20190413.pdf>
- Quesada, R. (2000). *Elementos del turismo*. San José: Universidad Estatal a Distancia.
- Quintero, A. (5 de Octubre de 2016). *Agencias de viaje, un sector que crea 700 empresas al año*. Obtenido de La República: <https://www.larepublica.co/empresas/agencias-de-viaje-un-sector-que-crea-700-empresas-al-ano-2428266>
- Rajala, R., & Westerlind, M. (2005). Business Models: A new perspective on knowledge-intensive services in the software industry. En *18th Bled eCommerce Conference* (págs. 1-15). Bled.
- Ramírez Blanco, M. (1981). *Teoría General del Turismo*. México D.F.: Diana S.A.

- Reportur. (18 de Agosto de 2016). *El 89% de agencias de viajes en Colombia son microempresas*. Obtenido de Reportur: <https://www.reportur.com/colombia/2016/08/18/el-89-de-agencias-de-viajes-en-colombia-son-microempresas/>
- Revista Dinero. (2015). *Turismo de Bienestar: un negocio que promete*. Obtenido de <http://www.dinero.com/edicion-impresa/negocios/articulo/la-apuesta-del-gobierno-turismo-bienestar-colombia/209861>
- Revista Dinero. (6 de Enero de 2017). *Más de 400 ancianos son abandonados cada año en Colombia*. Obtenido de Revista Dinero: <https://www.dinero.com/pais/articulo/abandono-y-depresion-de-los-adultos-mayores-en-colombia-2017/246080>
- Revista Dinero. (29 de Enero de 2018). *Banco de la República reduce su tasa de interés hasta 4,5%*. Obtenido de Revista Dinero: <https://www.dinero.com/economia/articulo/banco-de-la-republica-baja-tasas-de-interes-para-enero-2018/254686>
- Salas-Fumás, V. (2009). Modelos de negocio y nueva economía industrial. *Universia Business Review*, 122-143.
- Sánchez, S. (2017). *Tendencias, perfiles y motivaciones del turismo de salud y bienestar*. Obtenido de The Ostelea School of tourism and hospitality: http://www.aept.org/archivos/documentos/informe_turismo_de_salud_y_bienestar_ostelea.pdf
- Shafer, S., Smith, H., & Linder, J. (2005). The power of business models. *Business horizons*, 199-207.
- Spadreams. (2017). *Bienestar y belleza*. Obtenido de Spadreams: <https://www.spadreams.es>
- Telam. (2016). *Creciente oferta y edmanda en el segmento turístico de salud y bienestar*. Obtenido de Telam: <http://www.telam.com.ar/notas/201606/151591-creciente-oferta-y-demanda-en-el-segmento-turistico-de-salud-y-bienestar.php>
- Tourinews. (10 de Noviembre de 2016). *El turismo de wellness crece en todo el mundo a un ritmo muy superior al convencional*. Obtenido de Tourinews: https://www.tourinews.es/empresas-turismo/noticias/turismo-wellness-crece-todo-mundo-ritmo-muy-superior-convencional_529078_102.html
- Velásquez Vásquez, F., Peña, J. R., & Macía, A. F. (2005). Caso de estudio. Agencias de viajes: Nuevos retos en la industria del turismo. *Estudios gerenciales*, 141-174.
- Weihrich, H. (1982). The TOWS matrix—A tool for situational analysis. *Long Range Planning*, 54-66.