

Gestión de destinos y antecedentes
económicos: definición y supervisión de
destinos turísticos locales

Documento principal, Sesión 4: Gestión de destinos
turísticos

Mara Manente
Directora.
CISET-Universidad de Venecia, Italia.
ciset@unive.it

RESUMEN
El papel de la gestión de destinos es administrar y apoyar la
integración de diferentes recursos, actividades y agentes
involucrados a través de políticas y medidas apropiadas. Conlleva
por tanto competencias tanto gubernamentales en materia de
toma de decisiones como funcionales (planificación, organización
y control de actividades empresariales), que normalmente
deberían incumbir al sector público. La cuestión de la “gestión de
destinos” se ha revelado en los dos últimos decenios como
consecuencia del desarrollo sostenido del turismo del lado tanto
de la demanda como de la oferta, y se ha desarrollado como
respuesta a las nuevas tendencias observadas en el mercado
turístico. Por lo tanto, el principal objetivo de este enfoque es
gestionar los diversos componentes de un destino turístico local
de tal modo que se asegure su rentabilidad económica, evitando
al mismo tiempo la degradación de los factores que le han situado
en una posición competitiva. En este contexto, el presente
documento tiene por objeto: facilitar el entendimiento del papel
que desempeña el análisis económico del turismo para la gestión
de destinos; proponer una definición de “destino turístico local”
(DTL); estimular el debate sobre la importancia que revisten los
sistemas de supervisión para los destinos, capaces de apoyar el
proceso de toma de decisiones. Preliminares a este proceso son
el cabal entendimiento y la definición del concepto de “destino
turístico local” en el marco de las CST y del análisis económico a
nivel subnacional. Los factores pertinentes que pueden ayudar a
estimular el debate sobre este tema se consideran los siguientes:

a) Recursos, agentes, actividades como un conjunto integrado
b) Territorio
c) Observación y unidad analítica
d) Capacidad de atracción
e) Pertinencia del consumo turístico para la actividad económica
en general

Este paso preliminar debería permitir, en un futuro cercano,
alcanzar un consenso sobre una definición práctica de DTL que
sea apropiada para el objetivo de fortalecer la relación entre el
análisis económico y la gestión/planificación de destinos.

Por lo tanto, se pone de relieve la importancia que reviste medir, supervisar e interpretar el
turismo como un fenómeno económico a nivel de DTL, fundamentalmente porque el nivel
subnacional es la dimensión apropiada para los planes turísticos y la toma de decisiones en
materia de turismo; de hecho, las preguntas pertinentes necesitan una respuesta urgente y
efectiva precisamente a este nivel. Por este motivo, parece pertinente estimular el debate
con miras a propiciar el establecimiento de sistemas de supervisión para los destinos
turísticos locales. Éstos deberían caracterizarse, por una parte, por una relación cada vez
más estrecha entre la planificación, la gestión y el control y, por otra, por una estructura
flexible que sea pertinente para todo plan de gestión o desarrollo. La experiencia italiana,
empezando por el modelo socioeconómico elaborado en 2006 para identificar los destinos
turísticos locales tal como están definidos en la legislación italiana, es un intento de elaborar
un sistema de supervisión eficaz para su utilización como instrumento de diagnóstico, es
decir, que refleje exactamente la “situación actual” del destino, y como apoyo a la
planificación y gestión del turismo.

ÍNDICE

1. Introducción y objetivos

2. La importancia que reviste el enfoque de la gestión de destinos

3. Definición de destino turístico local (DTL)

3.1 Examen de la literatura principal disponible
3.2 Factores pertinentes para definir un destino turístico local

4. Análisis económico del turismo y gestión de destinos

5. Necesidades en materia de información para la gestión de destinos

6. Hacia un sistema de supervisión para los destinos turísticos locales:

la experiencia italiana
6.1 El marco general
6.2 El conjunto de indicadores
6.3 Cómo utilizar el sistema de supervisión para la toma de

decisiones

Referencias

1. INTRODUCCIÓN Y OBJETIVOS

La creciente complejidad del entorno competitivo y la decreciente posibilidad de controlar y
supervisar los mercados y la demanda se cuentan entre los principales factores a los que
han de hacer frente los destinos tanto emergentes como ya establecidos.

La gestión eficaz que debe acompañar a los destinos turísticos en el nuevo milenio debe
apoyarse en la organización de los recursos locales; la coordinación y gestión de la
producción turística local; la gestión y control de las relaciones entre los agentes; la
segmentación del mercado y las cadenas de productos y, por último, la creación y gestión
del valor producido por el sistema turístico para todos los agentes involucrados, a saber, los
sectores público y privado, los turistas y la comunidad receptora.

Una gestión eficaz y eficiente dependerá de un conocimiento cabal de la demanda real y
potencial, de los agentes involucrados en la oferta turística, y de las relaciones económicas
entre los agentes.

Al igual que el comportamiento de la demanda turística cambia con el tiempo, los destinos, o
mejor dicho, los productos del destino, deben evolucionar constantemente. Según la
literatura disponible, los productos turísticos se componen de un conjunto de factores de
atractivo, de bienes y de servicios organizados conformemente a las necesidades y
motivaciones de los turistas. La variedad de los productos depende de la variedad de los
recursos (naturales, culturales y artificiales), mientras que la variabilidad depende del modo
en que las atracciones se desarrollan, organizan, gestionan y “consumen”. Esto significa que
muchos destinos, tanto emergentes como maduros, pueden reposicionarse en el mercado,
estimulando el desarrollo de nuevos mercados/segmentos, y de nuevos productos.

En los veinte últimos años, la gestión del turismo ha tenido que hacer frente a un dilema de
carácter estratégico: ¿necesitamos una gestión de productos o una gestión de destinos?
Según la literatura disponible sobre este tema, parece que la solución es, definitivamente, la
gestión de destinos, para obtener productos basados en una atenta segmentación del
mercado.

A la luz de este contexto, el presente documento tiene por objeto:

a. mejorar la comprensión del papel que desempeña el análisis económico del
turismo para la gestión de destinos;

b. proponer una definición de “destino” en el marco de los análisis económicos a
nivel subnacional, y

c. estimular el debate sobre la importancia que revisten los sistemas de supervisión
para los destinos, capaces de apoyar el proceso de toma de decisiones.

2. LA IMPORTANCIA QUE REVISTE EL ENFOQUE DE LA GESTIÓN DE DESTINOS

El papel de la gestión de destinos es administrar y apoyar la integración de diferentes
recursos, actividades y agentes involucrados a través de políticas y medidas apropiadas.
Conlleva por tanto competencias tanto gubernamentales/en materia de toma de decisiones
como funcionales (planificación, organización y control de actividades empresariales), que
normalmente deberían incumbir al sector público. (Manente, Minghetti, 2006).
La cuestión de la “gestión de destinos” se ha revelado en los dos últimos decenios como
consecuencia del desarrollo sostenido del turismo del lado tanto de la demanda como de la
oferta, y se ha desarrollado como respuesta a las nuevas tendencias observadas en el
mercado turístico.

De hecho, del lado de la demanda, el turismo mundial se ha venido enfrentando a cambios
de muy diversa índole, que abarcan desde el crecimiento pertinente de los movimientos
turísticos hasta la creciente diferenciación de las motivaciones y exigencias de los turistas.
Del lado de la oferta, la necesidad de satisfacer las expectativas de los clientes y de atender
a segmentos específicos del mercado conlleva la evolución y la innovación de la oferta. En
este contexto, las nuevas cuestiones que se plantean son, fundamentalmente, los
problemas de compatibilidad entre la protección de los recursos locales naturales y
culturales, y de la identidad de la comunidad, y su uso turístico, por una parte, y la
necesidad de alcanzar un consenso entre los diferentes agentes de la oferta y de coordinar
sus acciones, por otra. Estos cambios han puesto de relieve la apremiante necesidad que
tienen los agentes públicos y privados de la oferta turística de que la gestión de los
movimientos turísticos y la organización de los destinos se lleven a cabo desde una
perspectiva coherente, integrada y cualitativa.

El impulso con el que las motivaciones y necesidades de los turistas aumentan y varían se
traduce en una compleja segmentación de la demanda turística, por lo que exige una mayor
diferenciación de la oferta y una personalización del producto turístico en su conjunto, así
como de sus diversos componentes, cada uno de los cuales ayuda a constituir la
experiencia de los turistas. Esto es fundamentalmente cierto si el producto turístico es el
destino, que normalmente puede ofrecer varias posibilidades de atracción y se vende a
diferentes tipos de clientes. Asimismo, la globalización del mercado, junto con la rápida
evolución de los servicios e infraestructuras, dan lugar a que el entorno competitivo sea
bastante inestable y acaban con el “régimen monopolístico” de muchos destinos.

Así pues, como consecuencia de las tendencias recientes y con miras a encarar los nuevos
desafíos para el futuro, los destinos que pretendan mantener o conseguir una posición
competitiva en el mercado turístico no pueden venderse como un producto turístico único,
sino que deberían proponer tantos productos como la segmentación de la demanda turística
exija. Asimismo, deben definir estrategias de desarrollo turístico al objeto de crear valor para
todos los agentes involucrados, teniendo en cuenta que cada uno de ellos se beneficia del
turismo y contribuye a sus costos de diferentes formas, y tiene intereses diferentes y
diversos, por lo que percibe y valora subjetivamente tanto los costos como los beneficios.

Para poder encarar con éxito todos estos desafíos, es preciso adoptar un enfoque eficaz de
la gestión de destinos: los destinos que deseen poner en práctica un sistema de gestión
deberán ser conscientes, en primer lugar, de que ellos constituyen un sistema y, a
continuación, definir y comprender a sus agentes, sus conexiones, sus interacciones y su
entorno competitivo.

Como señaló Gunn (1988): “el turismo distribuye los mercados a los productos (destinos
turísticos) en lugar de lo contrario (…). Esta diferencia significa que las zonas de los
productos, los lugares a los que viajamos, son más difíciles de planificar, diseñar y
gestionar.”

Teniendo en cuenta estos elementos, la gestión de destinos representa una estrategia clave
para los destinos tanto emergentes como maduros, con miras a satisfacer a un consumidor
cada vez más exigente, asegurar el desarrollo sostenible y unos efectos positivos, y
mantener o retomar una posición de fuerza en el mercado turístico mundial.
La comprensión de este enfoque y de las oportunidades que brinda es una prioridad para las
organizaciones públicas/privadas y los proveedores de servicios turísticos en cada nivel
territorial. Sin embargo, a pesar de la importancia teórica reconocida que reviste este
concepto, su difusión, comprensión y utilización entre los operadores turísticos siguen
siendo escasas. Las organizaciones turísticas no son plenamente conscientes del papel que
desempeñan en la creación y gestión de la oferta local, de su influencia en la imagen del
destino y, por tanto, en la experiencia de los clientes. Asimismo, existe una comprensión
limitada de la importancia que tiene su interacción a la hora de organizar el producto y de
determinar la competitividad del destino en el mercado (Manente, Minghetti, 2006).

En el gráfico que figura a continuación se sintetizan los principales objetivos del enfoque de
la gestión de destinos, del que se desprende, según Richie y Crouch (2003), que el desafío
al que se enfrenta el destino es gestionar sus diversos componentes de tal modo que
asegure su rentabilidad económica, evitando al mismo tiempo la degradación de los factores
que le han situado en una posición competitiva.

3. DEFINICIÓN DE DESTINO TURÍSTICO LOCAL (DTL)

El objetivo de esta sección es identificar los factores pertinentes que pueden ayudar a
estimular el debate sobre el concepto de destino en el marco de las CST y del análisis
económico realizado a nivel subnacional. Este paso preliminar debería permitir, en un futuro
cercano, alcanzar un consenso sobre una definición práctica de destino que sea apropiada
para el objetivo de fortalecer la relación entre el análisis económico y la gestión/planificación
de destinos.

La primera parte de este documento se centrará en el examen de la literatura disponible, del
que se desprende que el término “destino” es un concepto complejo que puede
especificarse desde múltiples ángulos y perspectivas. En la segunda parte se presentará
una propuesta para analizar elementos pertinentes con miras a lanzar el proceso para
establecer una definición común.

3.1 Examen de la literatura principal disponible

Según el Webster’s Dictionary, el término “destino” se utiliza para designar “el lugar
establecido para el final de un viaje”, es decir, una zona geográfica (un lugar, un centro
turístico, una región, un país, etc.) en la que el viajero pretende pasar tiempo lejos de su
hogar.

Según la definición de la OMT (1999, 2007), un destino turístico es un lugar importante
visitado por turistas que representa la unidad básica de análisis en turismo. Se reconocen
tres perspectivas; la geográfica (una zona fácilmente reconocible con límites geográficos o
administrativos que los turistas visitan y en la que permanecen durante su viaje), la
económica (el lugar en el que permanecen más tiempo, en el que gastan una suma
pertinente de dinero y en el que los ingresos por turismo son considerables, o
potencialmente considerables, para la economía), y la psicográfica (la que constituye el
principal motivo del viaje). Asimismo, el destino está atendido por los sectores público y
privado, y puede tratarse de todo un país (p.ej., Francia), una región (p.ej., Andalucía), una

GESTIÓN
DE DESTINOS

Mejorar la calidad
de vida de los
residentes

 ’

Promover el desarrollo
sostenible

Preservar los
recursos locales

Asegurar la calidad de la
visita de los turistas

Crear productos para
segmentos específicos

del mercado

Lograr/mantener la
competitividad en el

mercado

isla (p.ej., Sicilia), una aldea o una ciudad, o un centro o atracción independiente (p.ej.,
Disneylandia).

Empezando por estas definiciones generales, existen otros muchos significados del término
“destino”, desde la perspectiva de la sociología, el márketing o la gestión. Asimismo, la
identificación de un destino puede variar según la multiplicidad de agentes (demanda
turística potencial y real, actividades turísticas privadas locales, agentes públicos,
actividades turísticas no locales, comunidad receptora) y de percepciones.

Para las ciencias del márketing, por ejemplo, un destino turístico es algo más que un mero
lugar geográfico. Es una amalgama de productos, servicios, recursos naturales, elementos
artificiales e información capaces de atraer a un número de visitantes a un lugar (Leiper,
1995; Bieger, 1997a, 1997b, 1998). Como ha señalado Keller (2000): “los turistas perciben
un destino o el servicio prestado en el contexto de un destino, como un todo. Con
frecuencia, el conjunto de servicios prestados no puede disociarse del lugar geográfico. Por
lo tanto, el destino y el producto son idénticos”.

Desde la perspectiva de la demanda turística, los turistas pueden forjarse diferentes ideas
del destino según su proceso de decisión, sus expectativas y su grado de satisfacción. De
hecho, antes de la visita, la percepción que tienen del destino y de los beneficios que
pueden recibir, según su cultura, su sistema de valores y su situación socioeconómica,
constituye la base de su elección, por lo que un destino turístico “puede entenderse como el
producto turístico que compite en determinados mercados con otros productos” (Bieger,
1992, pág.7). Sin embargo, los turistas no comprueban si los beneficios previstos son reales
hasta que visitan el destino. El hecho de que el destino como producto turístico sólo pueda
conocerse bien tras su utilización, significa que se trata de una experiencia positiva. Según
Bieger (1992, pág. 7)1, en esta fase el concepto de destino se centra en el consumidor y en
los agentes de la oferta turística. Define los destinos como “zonas que constan de todos los
servicios y ofertas que un turista consume durante su estancia”. La combinación de
diferentes componentes turísticos se lleva a cabo con arreglo a las preferencias,
motivaciones y expectativas de los turistas (Gunn 1994; Hu y Ritchie, 1993). Los resultados
de esta experiencia condicionan la percepción final del destino tanto en términos de sus
límites como de su calidad. Por consiguiente, un destino turístico puede definirse como “un
conjunto de experiencias obtenidas por el viajero” (Gunn, 1972).

En la misma dirección, Leiper (1990) afirma que el destino puede considerarse un conjunto
de productos y servicios parcialmente creados por operadores públicos y privados: lo
importante no es la atracción en sí misma, sino una combinación de factores que
constituyen la experiencia de consumo del turista. La experiencia de viaje a un destino en
su conjunto también incluye la actividad de muchas empresas turísticas, organizaciones
públicas, intermediarios, etc., y el desarrollo de actividades y programas orientados a
funciones específicas.

Por último, las numerosas motivaciones, necesidades, expectativas y experiencias que la
demanda turística puede expresar identifican una amplia gama de segmentos y, por
consiguiente, de percepciones del destino.

El concepto de destino también proviene del lado de la oferta y, en particular, de los
recursos y la identidad de la comunidad local.

Desde este ángulo, el destino puede definirse con arreglo a dos perspectivas diferentes
(Manente, Minghetti, 2006):

1 Cited in Bieger, T. (1998) Reengineering destination marketing organisations - the case of Switzerland, in The tourist Review,
Vol. 3, 1998

1. Como un lugar turístico en el que se han desarrollado actividades turísticas y en
el que, por tanto, se producen y consumen productos turísticos.

2. Como un producto turístico y, por consiguiente, como una oferta específica que

comprende un conjunto de recursos, actividades y agentes de un territorio, así
como a la comunidad local.

Sin embargo, el hecho de que el concepto de destino deje de entenderse como “lugar
turístico” para considerarse un “producto turístico” o, mejor aún, un sistema de productos,
depende, una vez más, de los agentes involucrados. Como se ha señalado anteriormente,
los turistas potenciales y reales, la administración pública, las actividades turísticas privadas
locales, las actividades turísticas no locales y la comunidad receptora tienen objetivos y
necesidades diferentes, por lo que generan múltiples ideas en torno al concepto de destino.

Todas estas cuestiones parecen llevar a la conclusión de que el concepto de destino es
confuso y no puede definirse a priori de una vez por todas, sino que presenta como un factor
unificador el hecho de ser un centro de atracción y agrupación.

Sin embargo, esta incertidumbre no puede aceptarse una vez que se reconoce que los
destinos que desean conseguir, mantener y defender su posición competitiva en el mercado
mundial necesitan información, métodos y herramientas funcionales para evaluar su
posición competitiva actual, el entorno competitivo, futuros marcos hipotéticos de desarrollo
y opciones estratégicas. Por este motivo es necesario formular una definición operativa.

3.2 Factores pertinentes para definir un destino turístico local

En esta sección se pretenden identificar los elementos básicos que deberían tenerse en
cuenta en la definición de un concepto de turismo que tenga por objeto centrarse en las
relaciones entre el análisis económico y la gestión/planificación de destinos a nivel
subnacional.

En esta definición debería distinguirse el “destino” de la “región” en la que los límites
administrativos determinan la dimensión y las características de la zona considerada. De
hecho, la región puede identificarse como la unidad administrativa que corresponde al
primer nivel de división territorial de un país en términos de organización política y
administrativa (por ejemplo, el nivel 2 de la NUTS -Nomenclatura de las Unidades
Territoriales Estadísticas- en la Unión Europea; las provincias en Canadá, y los estados en
Estados Unidos y Brasil).

Asimismo, debería integrar la perspectiva de la demanda y de la oferta, teniendo en cuenta
que, en definitiva, el destino es el lugar en el que la demanda turística entra en contacto con
la oferta turística. Esta declaración está en consonancia con la peculiaridad del turismo
como un sector económico, lo que se traduce en la complejidad de su producción que sólo
puede reconocerse y definirse en el lugar y en el momento en que es adquirida por los
turistas.

En este contexto, deben considerarse los siguientes factores elementales a la hora de
elaborar una definición de turismo:

a) Recursos, agentes y actividades: un destino debería caracterizarse por un
conjunto integrado de recursos naturales, culturales o artificiales (p.ej., parques
temáticos). Estos recursos se convierten en atracciones turísticas y entonces
pueden traducirse en productos debido a la acción de los agentes locales y no
locales: se pasa del destino turístico potencial a los productos turísticos del
destino. El hecho de que este conjunto deba “integrarse” significa identificar en
primer lugar el complejo conjunto de agentes públicos y privados, su papel y

competencias. Asimismo, los agentes públicos y privados tienen diferentes
responsabilidades e intereses y diferentes costos/beneficios. Cada producto del
destino combina los bienes y servicios producidos por el mercado con los
recursos locales que constituyen el motivo por el que los turistas eligen ese
destino entre sus competidores. El sector público desempeña un papel
fundamental a la hora de asegurar la utilización óptima de los recursos/servicios
turísticos públicos y un reparto equilibrado de los costos y beneficios entre todos
los agentes involucrados. Así pues, el sector público debería actuar como “agente
de desarrollo” y crear las condiciones que permitan superar los obstáculos –
culturales, legales y económicos- para la cooperación y el establecimiento de
contactos. El sector privado, por su parte, debería contribuir a la preservación y el
desarrollo del destino y convertirse en un “agente de mercado”, armonizando la
oferta y la demanda y asegurando la disponibilidad del producto turístico en el
mercado. En segundo lugar, se debería elaborar un proceso de planificación para
armonizar, unir y hallar una sinergia entre intereses divergentes.

b) Territorio: el conjunto integrado de recursos, agentes y actividades está situado

en un territorio que puede ser un municipio o una suma de municipios con
atracciones/recursos contiguos u homogéneos, o con interacciones funcionales.
Con frecuencia, un destino se caracteriza por un centro principal (polo) y por un
grupo de municipios en torno al mismo que desempeñan un papel secundario.
La relación entre estos municipios puede ser multidimensional; abarca desde el
fortalecimiento mutuo de la capacidad de atracción, hasta el apoyo en términos
de servicios de alojamiento (como sucede, por ejemplo, en el caso de Venecia o
de otras pequeñas ciudades artísticas con un número limitado de
establecimientos de alojamiento), hasta la creación de oportunidades
alternativas de visita para turistas experimentados deseosos de conocer “el
contexto” del destino, como estrategia viable para extender la demanda en el
espacio (y el tiempo) y estimular el desarrollo de la zona cercana.

c) Observación y unidad analítica: la peculiaridad del turismo como sector

económico a la que se ha hecho referencia anteriormente –es decir, el papel
central que desempeña la demanda turística y la coincidencia espacial y temporal
entre el consumo turístico y la producción turística- da lugar a que el territorio sea
el núcleo del concepto de destino local. Esto significa que el territorio se convierte
en la unidad de referencia para medir las dos caras de la misma moneda. Del
lado de la oferta, tanto los servicios prestados por las atracciones turísticas como
las actividades de las industrias turísticas características necesitan definirse y
cuantificarse en relación con su ubicación. Del lado de la demanda, la
concentración territorial manifiesta de los movimientos de los visitantes y de sus
actividades correspondientes (en primer lugar, el consumo) exige la adopción del
territorio como unidad de observación. Además del territorio de un destino
turístico local, también podrían ser interesantes otras unidades analíticas, para
las que no se deberían considerar fronteras fijas, sino que éstas deberían
depender de las características y modelos del viaje. Esto significa que las
unidades analíticas también pueden coincidir en parte, dependiendo, por ejemplo,
de la relación mutua descrita más arriba.

d) Capacidad de atracción: este territorio debería percibirse como un territorio

interesante para visitantes potenciales, que deciden visitarlo por cualquier motivo
(personal o de negocios).

e) Relevancia del consumo turístico para la actividad económica en general:

la experiencia de consumo de los visitantes debería significar el gasto de una
suma considerable para que el sistema de producción local se vea
sensiblemente afectado en su ausencia. Es importante recordar que, si bien la
concentración de atracciones turísticas da lugar a la singularidad de un destino y

atrae la demanda turística, las industrias turísticas que contribuyen a satisfacer
las necesidades de los turistas suelen estar distribuidas en un territorio más
extenso que el territorio del destino (p.ej. agentes externos, como los tour
operadores o las empresas transportistas). Por consiguiente, los efectos
económicos positivos (en términos de ingresos y empleo) derivados del turismo
suelen extenderse tanto dentro como fuera del destino turístico local, mientras
que los efectos generados por la presión excesiva de la demanda turística (que
suelen ser negativos) están localizados dentro del mismo. En otras palabras,
unos resultados positivos en términos de movimientos de visitantes no siempre
suponen un balance positivo costos-beneficios para el destino.

4. ANÁLISIS ECONÓMICO DEL TURISMO Y GESTIÓN DE DESTINOS

Los recientes debates ponen de relieve la necesidad de una perspectiva local a la hora de
poner en práctica medidas y estrategias eficaces con el objetivo final de crear valor para
todos los agentes del destino (turistas, industrias y la comunidad receptora).

En este contexto, es fundamental orientar el análisis económico del turismo según las
solicitudes reales del destino y de sus agentes públicos y privados, teniendo en cuenta que
los instrumentos utilizados para la gestión/planificación son incluso más importantes a nivel
local/de destino.

Esta cuestión ha sido analizada por Ritchie-Crouch (2003), que proporcionó un marco
interesante y completo: dentro de su “modelo conceptual general de la competitividad de los
destinos”, afirman que “sin algunos datos fundamentales sobre las atracciones y recursos
importantes, los resultados históricos, los visitantes actuales y otra información vital, la
formulación de un marco de política (…) sigue siendo un ejercicio abstracto”. En este
contexto, identifican tres elementos fundamentales de análisis/evaluación: el análisis
competitivo/participativo (el modo en que el destino se relaciona y compara con otros
destinos); la auditoria del destino y de sus características, puntos fuertes y puntos débiles, y
la supervisión y evaluación de las políticas y su resultado.

Por lo tanto, se subraya la importancia que reviste supervisar e interpretar el turismo como
fenómeno económico a nivel de destino, por los siguientes motivos:

a. El nivel subnacional es la dimensión apropiada para los planes turísticos y la

toma de decisiones en materia de turismo; de hecho, las preguntas pertinentes
necesitan una respuesta urgente y efectiva precisamente a este nivel. ¿Es el
turismo rentable? ¿Cuáles son los segmentos más lucrativos? ¿Cuáles son las
consecuencias económicas de los efectos de sustitución entre los segmentos de
la demanda? ¿Cuáles son los efectos de los gastos por turismo en el volumen
de las importaciones? ¿Cuál es la relevancia de los efectos indirectos? ¿Cuáles
son las características y la dinámica del mercado laboral turístico? ¿Cuál es el
nivel y la estructura de las inversiones/formación bruta de capital fijo turístico?
¿Son remunerativos los impuestos provenientes del impuesto turístico?

b. El enfoque de la gestión de destinos supone una definición clara del territorio al

que estamos haciendo referencia, y un sistema de estadísticas de turismo
solidamente establecido. Asimismo, la gestión de destinos significa cooperación
y creación de alianzas entre las diferentes partes interesadas con diferentes
prioridades en términos tanto de estrategias/actuaciones como de necesidades
en materia de información: si bien el sector público se centra en los indicadores
macroeconómicos del impacto económico, los efectos en el empleo, etc., las
empresas privadas mostrarán un interés mucho mayor en indicadores que les
apoyen a efectos de marketing y de planificación empresarial.

5. NECESIDADES EN MATERIA DE INFORMACIÓN PARA LA GESTIÓN DE
 DESTINOS

En los últimos años, la planificación local se ha centrado cada vez más en el turismo como
una solución central a la necesidad de relanzar/renovar/diferenciar el sistema económico y
de producción, y asegurar un crecimiento sostenible combinando un desarrollo económico
general con la preservación de la identidad y la calidad de vida de la comunidad receptora.

Sin embargo, este papel fundamental que desempeña la industria turística se enfrenta con
frecuencia a información descuidada, parcial y discorde. En realidad, existe un acuerdo
general acerca de que:

• la información disponible sobre el turismo a nivel local no suele proporcionar
una base sólida para la realización de análisis y la formulación de políticas para
los operadores tanto públicos como privados;

• es necesario elaborar un marco integrado de datos y fuentes, y
• es necesario complementar los datos básicos con indicadores de supervisión, y

los métodos de contabilidad con modelos de política turística.

Asimismo, la multiplicidad de agentes involucrados en el sistema turístico (p.ej.,
administraciones nacionales, regionales y locales; agentes económicos nacionales e
internacionales; asociaciones profesionales; empresas privadas; organizaciones y grupos de
interés; la comunidad local, etc.) supone la existencia de diferentes necesidades en términos
de tipos de información: desde la demanda turística hasta el papel económico y los efectos
del turismo, los recursos humanos, etc.; desde datos estadísticos hasta análisis cualitativos
e informes metodológicos. El resultado final es una enorme y creciente solicitud de
investigaciones para la obtención de información a diferentes niveles (territorial, sectorial,
temporal, etc.), lo que exige enfoques diferentes y un enorme esfuerzo de coordinación,
homogenización y control, fundamentalmente en términos de definiciones, métodos de
recopilación, métodos de análisis, y la calidad general de la información.

El descontento de los agentes por considerar inadecuado el sistema de información es una
característica común en las diferentes partes del sistema a nivel territorial. Sin embargo,
este descontento puede tener varias causas:

• con frecuencia, la información no está disponible o, si lo está, no está
actualizada en el momento adecuado o no contiene suficientes detalles;

• es difícil obtener la información apropiada o tener conocimiento de su

disponibilidad, debido a las lagunas existentes en los sistemas de comunicación;

• el coste de recuperación de la información suele ser demasiado elevado.

Muchas estadísticas producidas o solicitadas por empresas privadas sólo están
disponibles para los agentes que pagan por ellas. Por lo tanto, la mayoría de los
pequeños y medianos participantes en el mercado no tienen la oportunidad de
obtener esta información. Así pues, no se trata de una laguna informativa real,
sino una laguna en lo que respecta a la información pagable o accesible, y

• la información, o mejor dicho, la organización de la información, suele ser

inadecuada para el papel y las necesidades de las partes interesadas. El
contenido de la información varía en función de que se solicite como apoyo para
la elaboración metodológica y los análisis socioeconómicos del sector (como en
el caso de las universidades, investigadores, etc.), o para el proceso de toma de
decisiones de las autoridades normativas y los agentes privados. Asimismo,
puede variar según las fases de desarrollo del destino: en cada paso del ciclo de
vida pueden necesitarse diferentes conocimientos. Para un destino maduro, por

ejemplo, el papel de la información que describe el riesgo de descenso es más
pertinente que en las fases anteriores.

Por último, el número de variables/indicadores que pueden recopilarse/evaluarse para
supervisar los resultados de un destino turístico local es potencialmente muy extenso. Se
requiere un enfoque combinado en el que se integren diferentes métodos de análisis de
conformidad con objetivos específicos.

6. HACIA UN SISTEMA DE SUPERVISIÓN PARA LOS DESTINOS TURÍSTICOS

LOCALES: LA EXPERIENCIA ITALIANA2

A la luz de las cuestiones examinadas en los párrafos anteriores, parece pertinente
estimular el debate con miras a propiciar el establecimiento de sistemas de supervisión para
los destinos turísticos locales. Éstos deberían caracterizarse, por una parte, por una relación
cada vez más estrecha entre la planificación, la gestión y el control y, por otra, por una
estructura flexible que sea pertinente para todo plan de gestión o desarrollo

En los párrafos siguientes se presenta la experiencia italiana, empezando por un modelo
socioeconómico elaborado en 2006 para identificar los destinos turísticos locales tal como
están definidos en la legislación italiana, y presentado en el VIII Foro Internacional sobre
Estadísticas de Turismo, en Cáceres3.

El instrumento que se presenta a continuación con todas sus características esenciales
representa una evolución hacia un sistema de supervisión eficaz para su utilización como
instrumento de diagnóstico, es decir, al objeto de determinar exactamente la “situación
actual” del destino, y como apoyo a la planificación y gestión del turismo.

Los dos niveles son pertinentes para el destino; sin embargo, sólo nos centraremos en el
segundo, ya que es el más innovador y el que está más estrechamente vinculado con la
gestión de destinos.

6.1 El marco general

Los objetivos del sistema de supervisión evolucionado son los siguientes:

- evaluar con el tiempo las fases de desarrollo de un destino turístico local;
- establecer comparaciones con otros destinos, y
- prestar apoyo para la elaboración de estrategias y la planificación.

Para poder atender estas necesidades, el instrumento de supervisión deberá presentar
algunas de las siguientes características distintivas:

• Profundidad: el modelo no sólo debería centrarse en las ventajas comparativas
(infraestructura, atracciones, etc.), sino que también debería tener en cuenta las
ventajas competitivas (p.ej., la capacidad para explotar recursos).

• Dinamismo: el sistema debería poner de relieve el modus operandi del destino, no

2 Este párrafo ha sido redactado por Federica Montaguti, investigadora principal del CISET que llevó a cabo el sistema de
supervisión durante la asistencia técnica prestada a los Sistemas Turísticos Locales de la región de Cerdeña, y por Mara
Manente.
3 Manente M., Meneghello S. (2006). Defining and testing a socio-economic model to identify Italian Local Tourism Systems
(STL): a methodological framework, documento presentado al VIII Foro Internacional sobre Estadísticas de Turismo, que tuvo
lugar en Cáceres (España), el 15 de noviembre de 2006. El proyecto continuó con los resultados del estudio DETOUR llevado
a cabo por el CISET para la Comisión Europea (Licitación ENTR/00/12 lote 2), que tuvo por objeto analizar la caída de los
destinos turísticos locales con respecto a la definición de un sistema de alerta temprana basado en indicadores apropiados, al
objeto de identificar los riesgos.

sólo examinando los distintos componentes que conforman el todo, sino también los
tipos de relaciones que existen entre los componentes.

• Carácter multidimensional: el modelo debería tomar en consideración las

condiciones iniciales y los objetivos y estrategias adoptados a continuación, para
evitar una lectura y una interpretación demasiado mecánicas de la situación
actual del destino.

• Múltiples tareas: el modelo debería prever la realización de evaluaciones, no

sólo a corto o largo plazo, sino en ambas dimensiones.

• Sensibilidad: el modelo debería evaluar, no sólo elementos estructurales, sino

también aquellos aspectos que evolucionan rápidamente.

• Modular: el modelo debería ser apropiado para elaborar comparaciones y

evaluaciones, y debería poder evaluar los aspectos del desarrollo del destino.

Para responder a estas características, el instrumento de supervisión debe basarse en
aquellos conjuntos de indicadores que ya se han elaborado para identificar sistemas
turísticos homogéneos (Manente, Meneghello, 2006). Éstos deberían integrarse y
combinarse de distintos modos para atender a las diferentes necesidades en materia de
planificación y gestión de destinos.

En otras palabras, utiliza el mismo conjunto de indicadores –por lo que sólo exige un único
cálculo-, pero combina los indicadores de diferentes formas para obtener diferentes
indicaciones.

En particular, los indicadores se agrupan:

• de un modo “tradicional”, para los grupos homogéneos en la fase de diagnóstico,

y
• por pasos o por fases estratégicas, al apoyar el desarrollo de la planificación y la

gestión.

6.2 El conjunto de indicadores

En general, se han identificado e integrado en el modelo unos 90 indicadores, normalizados
de conformidad con una zona de referencia. Por lo tanto, la zona de referencia puede ser
identificada por las autoridades decisorias con arreglo a contextos, necesidades y puntos de
referencia individuales (una región, todo el país, un destino competitivo, una práctica óptima,
etc.).

El conjunto de indicadores es idóneo, ya que es suficientemente amplio como para
proporcionar al modelo la máxima flexibilidad y adaptabilidad necesarias para atender las
diversas necesidades de diferentes destinos. De hecho, lo que se pretende es proporcionar
el conjunto de indicadores más completo posible para el destino, del que éste pueda derivar
su propio conjunto de indicadores para atender sus necesidades, de conformidad con sus
características individuales, experiencia, objetivos y datos disponibles.

Asimismo, en algunos casos, se proponen cálculos alternativos para determinados índices
(p.ej., la presión turística sobre un destino puede calcularse en relación con el área o el
número de residentes). Con esto se pretende garantizar la máxima maleabilidad del modelo
de conformidad con las características del destino (en términos tanto de tipo de destino –
ciudad artística o centro turístico en la playa/montaña- como de nivel de desarrollo turístico –
congestionado/en descenso, maduro, emergente, etc.), y los datos disponibles.

Durante la asistencia técnica prestada a los Sistemas Turísticos Locales de la región de
Cerdeña, se llevó a cabo una aplicación de la utilización de una selección de indicadores del
instrumento de supervisión propuesto, y el modelo se desarrolló y mejoró.

No examinaremos cómo se calculan los indicadores individuales, pero éstos se presentan a
continuación, agrupados por temas, poniendo énfasis en sus características esenciales.

1. Conjunto A – Capacidad de atracción: se agrupan una serie de indicadores con el

objetivo de evaluar la variedad y el número de recursos, y el modo en que han sido
explotados; se incluyen índices como A3 – Importancia de las atracciones 4, A4 –
Número de visitas 5, A5 – “Fuerza” de la atracción principal 6, etc.

2. Conjunto T – Importancia de la industria turística: recopila todos los índices que

describen las características esenciales de la oferta y la demanda turísticas, por
ejemplo T2 –Efectos de la oferta7, T1- Presión turística8, T8- Diversificación del
mercado9, T9-Gastos promedio per cápita10, etc.

3. Conjunto S – Sistema: retomando las características ya presentes en el “modelo de

Cáceres”, este sistema de supervisión también cuenta con algunos indicadores del
sistema económico (S1 – Número de empresas11, S2 – Valor añadido12, S4 –
Relaciones entre los diferentes sectores empresariales13 , etc.) con índices turísticos
tradicionales; esto ayuda a evaluar las características del sistema económico en
general, las conexiones entre las empresas privadas y las instituciones públicas, ya
que los resultados del sistema económico, para mejor o para peor, crearán (o no,
como sucede en el último caso) una ventaja competitiva. Dentro de este conjunto
existe un subconjunto específico (St) que evalúa las características y el nivel de
desarrollo del sistema turístico (St 1 – Papel económico de la industria turística14, St 7
– Disposición o apertura de las empresas turísticas para colaborar y establecer
asociaciones15, etc.

4. Conjunto P – Planificación: el conjunto de indicadores ya presentados en el modelo

de Cáceres están integrados por una serie de índices de planificación, que tienen por
objeto probar la capacidad del sistema para elaborar proyectos y atraer fondos, como,
por ejemplo, P1 – Elaboración de proyectos en el contexto turístico16.

5. Conjunto O – Superestructuras / infraestructuras turísticas: este conjunto está

4 = 0,5 * [(la cuota -visitantes a las atracciones- del destino en relación con el número de visitantes en la zona de referencia/(la
cuota –número de atracciones- del destino en relación con las atracciones en la zona de referencia)]
5= 0,5 * [(número total de visitantes a los recursos en relación con el número de residentes del destino / el número total de
visitantes a los recursos en la zona de referencia en relación con el número de residentes en la zona de referencia)]
6 = 0,5* [(número de veces en que se menciona la atracción principal en relación con el número de veces en que el destino
aparece en la prensa)/ (número de veces en que se menciona la atracción principal de la zona de referencia en relación con el
número total de veces en que la zona de referencia aparece en la prensa)]
7 = 0,5 * [(número de camas en relación con el número de residentes en el destino)/(número de camas en relación con el
número de residentes en la zona de referencia)]
8 = 0,5*[(visitantes (inclusive establecimientos de alojamiento no clasificados) en relación con el numero de
residentes)/(visitantes (incluidos establecimientos de alojamiento no clasificados) en relación con el número de residentes en la
zona de referencia)]
9 = 0,5*{[1 – (Índice de concentración de las llegadas por mercado de destino)] / [1 – (Índice de concentración de las llegadas
por mercado de la zona de referencia)]}
10 = 0,5* (gastos promedio por llegada al destino/gastos promedio por llegada a la zona de referencia)
11 = 0,5* (número de empresas en el destino/número de empresas en la zona de referencia)
12 = 0,5* (valor añadido per cápita en el destino/ valor añadido per cápita en la zona de referencia)
13 =0,5* (número de vínculos empresariales creados entre las empresas turísticas y las empresas de otros sectores en el
destino/ número de vínculos empresariales creados entre las empresas turísticas y las empresas de otros sectores en la zona
de referencia)
14 = 0,5* [la cuota (número de trabajadores) de la industria turística “más amplia” en relación con el número total de personas
empleadas en el destino/ [la cuota (número de trabajadores) de la industria turística “más amplia” en relación con el número
total de personas empleadas en la zona de referencia]
15 = 0,5* [(empresas turísticas que pertenecen a asociaciones en relación con el número total de empresas en el destino)/
[(empresas turísticas que pertenecen a asociaciones en relación con el número total de empresas en la zona de referencia)]
16 = 0,5* [(la cantidad de fondos destinados a proyectos turísticos en el destino/ la cantidad de fondos destinados a proyectos
turísticos en la zona de referencia)/ la cantidad de fondos destinados a proyectos turísticos en relación con la cantidad de
fondos destinados a proyectos en la zona de referencia)]

integrado por dos subconjuntos de índices (9 indicadores para cada conjunto) y evalúa
la utilización y conveniencia de las infraestructuras17(y superestructuras) (centros de
congresos18, centros deportivos19, restaurantes20, etc.).

6. Conjunto E – Entorno: está integrado por aquellos indicadores que evalúan el estado

de la preservación medioambiental, la disponibilidad de recursos cada vez más
limitados21, otras críticas relativas a la capacidad de carga22 y posibles aspectos
frágiles del destino que deben tenerse en cuenta al planificar el desarrollo turístico.

7. Conjunto F – Calidad de vida: el objetivo de este conjunto es demostrar el nivel de

utilización de servicios esenciales (p.ej., hospitales) y la existencia, en su caso, de
riesgos antisociales (p.ej., alto nivel de delincuencia23) que tal vez deban tenerse en
cuenta al definir objetivos y estrategias para el turismo.

8. Conjunto D – Resultados: un conjunto de indicadores que evalúan la dinámica de la

oferta y la demanda (D5- Tasa de ocupación hotelera24, D1 – Variaciones en el
número de llegadas y pernoctaciones25, D6 –Tarifas del alojamiento26, etc.).

9. Conjunto M – Mercado: una serie de índices que llevan la evaluación más allá de las

fronteras del destino, estimando las tendencias generales27 y los márgenes generados
por cada tipo de producto/segmento, el volumen físico y económico de determinados
segmentos28, etc.

Estos indicadores, agrupados como se presentan más arriba, pueden utilizarse para realizar
un “diagnóstico” del destino, o para obtener indicaciones con respecto a la situación o las
características reales del destino en cada uno de los temas representados por los diferentes
conjuntos de indicadores (la capacidad de atracción, la fuerza del componente turístico,
sistemas, planificación, etc.).

Asimismo, pueden ayudar a establecer una comparación válida entre el destino y la zona
elegida, en cada uno de sus diferentes aspectos, a través de puntos de referencia.

Sin embargo, este método consistente en agrupar indicadores por temas no siempre es
totalmente eficaz a la hora de responder a los objetivos propuestos por el modelo de
supervisión; en otras palabras no nos proporciona:

17 Por ejemplo, O1b - Extensión de la red ferroviaria (= 0,5* [(número de kilómetros de red ferroviaria en relación con el número
de residentes en el destino)/ (número de kilómetros de red ferroviaria en relación con el número de residentes en la zona de
referencia)], O 1 d – Número de aeropuertos (= 0,5* [(número de aeropuertos en relación con el número de residentes en el
destino)/ número de aeropuertos en relación con el número de residentes en la zona de referencia)]
18 O2f = 0,5* [(aforo de los centros de congresos en relación con el número de residentes en el destino/ aforo de los centros de
congresos en relación con el número de residentes en la zona de referencia)]
19 O2h= 0,5* [(número de centros deportivos en relación con el número de residentes en el destino)/ (número de centros
deportivos en relación con el número de residentes en la zona de referencia)]
20 O2c= 0,5* [(número de restaurantes en relación con el número de residentes en el destino)/ (número de restaurantes en
relación con el número de residentes en la zona de referencia)]
21 E1 = 0,5* [(número de litros de agua –u otros recursos limitados- disponibles en relación con el número de residentes y
visitantes en el destino)/ número de litros de agua –u otros recursos limitados- disponibles en relación con el número de
residentes y visitantes en la zona de referencia)]
22 E2 = 0,5* [(toneladas de desperdicios que pueden retirarse en relación con el número de residentes y visitantes en el
destino)/ (toneladas de desperdicios que pueden retirarse en relación con el número de residentes y visitantes en la zona de
referencia)]
23 F2 = 0,5* [la cuota de los delitos notificados en relación con la población del destino / la cuota de los delitos notificados en
relación con la población de la zona de referencia]
24 D5 = 0,5* (tasa de ocupación en el destino / tasa de ocupación en la zona de referencia)
25 D1 = 0,5* [variación anual promedio en el número de llegadas (y pernoctaciones) en el destino / variación anual promedio en
el número de llegadas (y pernoctaciones) en la zona de referencia]
26 D6 = 0,5* (tarifa promedio del alojamiento durante la temporada alta en el destino/ tarifa promedio del alojamiento durante la
temporada alta en la zona de referencia) y/o (tarifa promedio del alojamiento durante la temporada baja en el destino/ tarifa
promedio del alojamiento durante la temporada baja en la zona de referencia)
27 = tasa de crecimiento de la demanda mundial de productos específicos – turismo gastronómico y etnológico, turismo en
bicicleta, etc. - / tasa de crecimiento de la demanda mundial en general
28 M3 = estimación de gastos mundiales per cápita para cada tipo de producto turístico y volumen de consumidores turísticos

• un instrumento para que el destino establezca objetivos y estrategias coherentes
o para que defina objetivos, y

• un sistema de autoevaluación de los resultados con respecto a los objetivos y

estrategias establecidos.

6.3 Cómo utilizar el sistema de supervisión para la toma de decisiones

A tal efecto, el modelo debe poder proporcionar un conjunto efectivo de indicadores para
cada una de las fases estratégicas a las que se enfrentan las autoridades decisorias en el
destino. Este conjunto de indicadores debe permitir, por una parte, llevar a cabo una
evaluación simultánea de aspectos diferentes y, por otra, seleccionar exclusivamente
aquellos indicadores por tema (capacidad de atracción, componente turístico, etc.) que
serán realmente pertinentes para aquel tipo particular de toma de decisiones estratégicas.
Los indicadores no pertinentes pueden crear confusión.

Otra característica esencial que debe tomarse en consideración al objeto de proporcionar un
instrumento para la toma de decisiones es que el conjunto de indicadores necesario para
tomar ciertas decisiones en una fase determinada del desarrollo del destino no sea el mismo
que el conjunto de indicadores necesario para apoyar decisiones anteriores o posteriores.

Asimismo, el conjunto de indicadores que debe considerarse para cada fase estratégica
debe proporcionar información orientada al desarrollo futuro y a los obstáculos,
oportunidades, etc., que podrían surgir al optar por un tipo de estrategia en lugar de otra.

Por último, para poder ser útil en la fase de autoevaluación, es fundamental que el modelo
tenga en cuenta los principales objetivos de los planes de desarrollo turístico: el mismo
resultado proporcionado por un indicador podría ser positivo o negativo según los objetivos
establecidos de antemano.

Por estos motivos, la agrupación de indicadores por tema no es muy eficaz como sistema
preciso que presta apoyo a la toma de decisiones.

Por lo tanto, para poder atender las necesidades de las autoridades decisorias, el modelo de
supervisión presentado en este documento reagrupa de diferentes modos los indicadores
pertenecientes a los conjuntos descritos más arriba (capacidad de atracción, fuerza del
turismo, planificación, sistema, etc.), integrándolos de tal modo que se ayude a las
autoridades decisorias a evaluar, en relación con los objetivos y estrategias establecidos:

• los puntos fuertes y débiles del destino;
• las oportunidades y amenazas que plantea el medio ambiente;
• los desafíos que plantea la competencia;
• la relación entre destino y zona de referencia, y
• las posibles lagunas que deberán cubrirse, y cómo y dónde invertir para poder

alcanzar los objetivos establecidos de antemano.

Por lo tanto, el modelo se basa en un sistema (gráfico 1), que explica, paso por paso, una
posible serie de trayectorias estratégicas.

Los indicadores se agrupan dentro de estas trayectorias, no sólo por tema, sino por pasos
sucesivos.

Cada paso constituye una fase estratégica con respecto a:

• las líneas generales de una dirección tomada/o una dirección que ha de
seguirse;

• el surgimiento de posibles alternativas no contempladas anteriormente;
• la aparición de obstáculos u oportunidades que podrían favorecer o menoscabar

ciertos tipos de desarrollo;
• la creación de un control del grado de desarrollo, y
• la descripción de posibles consecuencias de las decisiones estratégicas

Como puede observarse, se han identificado siete pasos o fases estratégicas en la matriz: la
dirección que tome un destino en el sistema general depende de las decisiones tomadas en
cada una de las diferentes fases.

Gráfico 1 El sistema de supervisión para la toma de decisiones

Los pasos son:
PASO 1: evaluación de la fuerza del turismo en el destino
PASO 2A: evaluación de la fase en la que se encuentra el destino en el ciclo de vida de la
zona turística (TALC, por sus siglas en inglés), y combinación de productos que constituyen
la oferta, prestando particular atención a futuras posibilidades u oportunidades de desarrollo
en nuevas zonas.
PASO 3A: evaluación de posibles estrategias: innovación, diversificación, creciente
competitividad de productos consolidados
PASO 2B: evaluación de posibles estrategias: desarrollar productos especializados o elegir
mercados específicos más amplios
PASO 3B: definición de acciones y determinación de un orden de prioridad entre las mismas
PASO 3C: evaluación de posibles estrategias: inversión en productos especializados o
inversión en la creación de atracciones “artificiales”
PASO 4C: definición de acciones y determinación de un orden de prioridad entre las mismas

Por lo tanto, la trayectoria comienza con una evaluación del turismo en el destino; esto se ha
identificado como punto de partida, ya que un alto nivel de turismo presupone que, a efectos
de la planificación, se deben tener en cuenta problemas o cuestiones (p.ej., una fuerte
demanda, la concentración de la demanda en zonas determinadas, etc.) que no están
presentes en zonas con un nivel medio-bajo de turismo. En esta fase, algunos indicadores
de diferentes grupos o, más bien, el nivel de la demanda, el nivel de la oferta, el papel de
turismo en la economía local y la situación de la planificación turística, se utilizan para

determinar la fuerza del turismo.

Si se considera que el destino tiene un alto nivel de turismo, entonces éste seguirá la
trayectoria que le llevará al paso 2A: una evaluación de la fase a la que ha llegado el destino
en el ciclo de vida de la zona turística y la combinación de productos.

En esta fase, se utilizan dos conjuntos de indicadores, provenientes de contextos más
diversos (nivel de turismo, resultados, sistema turístico, capacidad de atracción, e
infraestructura), con miras a:

• establecer la fase en la que se encuentra el destino en el ciclo de vida de la zona
turística, y

• evaluar el nivel de desarrollo de los diferentes productos (turismo de sol y playa,

turismo cultural, turismo gastronómico y etnológico, etc.) que ofrece el destino.

La combinación de los resultados de la fase del ciclo de vida de la zona turística, y de la
composición de la combinación de productos, tiene por objeto determinar:

• si el destino se encuentra en una fase crucial en su ciclo de vida, o no;

• cuál es el producto responsable de la posición en que se sitúa al destino en su

ciclo de vida;

• si es necesario intervenir a corto plazo en lo que respecta a los líderes del

mercado;

• si existen oportunidades en la región que todavía no se han explotado o que

podrían aprovecharse más (p.ej., un destino cuyos productos de mar se
encuentre en la fase de estancamiento, pero que cuente con otros muchos
productos que podrían desarrollarse), y

• el grado de urgencia de la intervención.

Esta información establece un punto de vista sin precedentes para la planificación del
desarrollo turístico en un destino: el conocimiento de que un destino tiene un producto que
está en declive, pero otros productos que están empezando a desarrollarse, es fundamental
para determinar dónde realizar futuras inversiones.

Esto nos lleva al paso 3A, fase en la que el destino determina las medidas que debe adoptar
con respecto a productos consolidados, o con respecto a nuevos productos innovadores, y
sopesa en qué dirección debería invertir.

Asimismo, el conjunto de indicadores integrado en este paso ayudan a las partes
involucradas en el proceso de planificación a:

• evaluar si la potenciación de un líder de un producto podría crear problemas de
sostenibilidad (indicador tipo E);

• evaluar las mejores oportunidades, también del lado de la oferta en otros

sectores económicos (indicador tipo S), para desarrollar productos alternativos;

• evaluar las oportunidades de mercado, y

• determinar qué medidas deberían adoptarse, tanto “físicas” (mantenimiento de

recursos, renovación de la infraestructura, mejora medioambiental y urbana)

como “no físicas” (gestión de marcas, creación de marcas, iniciativas de calidad,
enriquecimiento de productos, etc.).

Es evidente, como se ha señalado más arriba, que a medida que dejamos atrás el punto de
partida (paso 1), las fases atribuyen menos importancia a la evaluación de diagnóstico para
centrarse cada vez más en la prestación de apoyo a la toma de decisiones.

Esto también es válido en el caso de un destino, que en el paso 1 tiene un nivel medio-bajo
de turismo y, por consiguiente, sigue una trayectoria diferente en comparación con la
descrita más arriba, llegando al paso 2B.

En esta fase, es importante que el instrumento de supervisión proporcione indicaciones útiles
para evaluar los puntos fuertes potenciales del destino; por lo tanto, el conjunto de indicadores
tiene un componente importante de índices tipo A; en otras palabras, aquellos que pueden
evaluar la capacidad de atracción del destino. Sin embargo, el número y la variedad de
recursos no siempre son parámetros útiles para definir los puntos fuertes potenciales de un
destino: de hecho, pueden existir recursos con múltiples funciones, capaces de atraer por sí
mismos a un gran número de personas y a segmentos muy diferentes de turistas. Asimismo,
puede haber otros recursos, por ejemplo, contactos con personas famosas o vínculos étnicos
con otros países, que son difíciles de evaluar numéricamente. Por lo tanto, el modelo
contempla esta observación, y exige que este paso evalúe la existencia de estos recursos,
añadiendo, según proceda, indicadores alternativos.

Como consecuencia de estas evaluaciones, los destinos pueden orientarse a mercados con
un gran potencial o únicamente a mercados especializados, como en el caso de los destinos
con pocos recursos. En este último caso, el destino puede determinar si es oportuno, o no
(paso 3C):

• centrarse en el desarrollo de productos especializados;
• desarrollar atracciones “artificiales” (mega-eventos, parques temáticos, etc.), y
• tomar las dos direcciones anteriores y determinar cómo hallar un equilibrio entre

ambas medidas.

El conjunto de indicadores agrupados en esta fase apoyan a las autoridades decisorias, al
permitirles evaluar, en particular:

• si existe ya un potencial parcialmente desarrollado a medida que aumenta la
demanda natural de este producto;

• si existen condiciones que podrían facilitar una medida u otra (desarrollar

productos especializados o “atracciones artificiales”);

• si existen condiciones que limitan las oportunidades de desarrollo en una

dirección o en otra (p.ej., condiciones medioambientales frágiles);

• si el mercado especializado, que podría desarrollarse, es efectivamente rentable;

• si la oferta es suficientemente satisfactoria con respecto a los líderes del

mercado;

• si existen condiciones que faciliten la planificación y la obtención de fondos

necesarios, y

• si la inversión necesaria para atraer la demanda es proporcional (o no) a los

resultados previstos.

Si el destino se orienta al desarrollo de productos “de especial interés” o a la creación de
atracciones “artificiales” (p.ej., parques temáticos), los indicadores integrados en los pasos
4C y 4Cbis permiten identificar medidas e inversiones prioritarias, en particular:

• si la oferta es suficientemente satisfactoria con respecto a los líderes del
mercado para un tipo particular de producto;

• si existen condiciones para facilitar la planificación y los fondos necesarios, y

• la inversión necesaria para atraer el segmento de la demanda más interesado en

el posible desarrollo de un producto “de especial interés”.

La misma función, es decir, establecer el orden de prioridad de las medidas que han de
adoptarse, se asigna a los indicadores integrados en el paso 3B, al que “han llegado” los
destinos con un gran potencial.

Los índices, que pertenecen en su mayoría a los contextos de S-Sistemas y M-mercado,
tienen por objeto establecer:

• qué productos se encuentran en una fase avanzada de desarrollo;

• qué producto, entre las diversas posibilidades de desarrollo, demuestra un

crecimiento rápido o tendencias interesantes;

• si existen condiciones internas que demuestran una preferencia por un producto

particular, y

• si la oferta es un punto de referencia con respecto a líderes del mercado, cuyos
productos registran los resultados más constantes.

Si estos destinos turísticos de nivel medio-bajo consiguen llevar a cabo sus estrategias, su
nivel de turismo aumentará, lo que se demostrará en la fase 1. Cuando el nivel de turismo ya
es elevado, el destino seguirá la trayectoria “horizontal” de los destinos maduros. Esta
posibilidad de circular en el sistema y de volver al punto de partida permite que el instrumento
de supervisión se aplique en cualquier momento al ciclo de vida del destino.

Por lo tanto, en esta formulación del modelo de supervisión, no sólo son los indicadores,
sino también la trayectoria en sí misma, los que crean un sistema de apoyo para la toma de
decisiones. De hecho, desde el principio, el sistema está concebido para inducir a los
planificadores y los responsables de la formulación de políticas a tener en cuenta una serie
de variables de un modo organizado, a fin de evitar los efectos distorsionados de las
evaluaciones como consecuencia de haber evaluado demasiados aspectos al mismo
tiempo. El sistema también pretende evitar aquellos errores vinculados con una mera
“imitación” de otros destinos o con evaluaciones limitadas: por ejemplo, llevar a cabo
estrategias firmes de diferenciación durante la fase de desarrollo del ciclo de vida podría
traducirse en inversiones improductivas o inútiles. El sistema tiene por objeto evitar errores
de este tipo o, al menos, permitir que se tomen decisiones con conocimiento de causa y no
sobre la base de las sensaciones y tendencias dictadas por otros destinos.

Por último, debe subrayarse el papel de la supervisión “por pasos estratégicos” dentro de la
evaluación de diagnóstico, en la que los indicadores se agrupan tradicionalmente por temas
para reflejar la “situación actual” del destino. De hecho, si se utiliza únicamente el enfoque
del diagnóstico, cabe el riesgo de que no se tenga en cuenta que la situación actual es el
resultado de decisiones tomadas anteriormente.

En su lugar, la integración del sistema “por pasos” nos brinda la posibilidad, también en la
fase de “diagnóstico”, de:

• Realizar un seguimiento de la trayectoria estratégica que sigue un destino, y
evaluar entonces la situación real a la luz de las decisiones efectivas adoptadas
y puestas en práctica. Los grandes volúmenes de movimientos a precios bajos
registrados por el instrumento de diagnóstico podrían evaluarse positivamente si
las estrategias adoptadas tuvieran por objeto alcanzar este objetivo y,
negativamente, si el modelo “por pasos” indica que el destino había puesto en
práctica estrategias de mercado de alta gama.

• Persuadir a las autoridades decisorias para que tengan en cuenta ambos

aspectos, tanto el “de diagnóstico” como el “estratégico”.

REFERENCIAS

Bieger, T. (1992), Management einer Bergbahnunternehmung: Umfeld, Strategie, Betrieb,

Ruegge chur.

Bieger, T. (1997a), Management von Destinationen und Tourismusorganisationen, 3a

edición. Viena: Oldenbourg Verlag.

Bieger, T. (1997b), Reengineering Destination Structures as a Condition for Successful

tourist products and marketing. St. Gallen: IDT-HSG. Puede consultarse en el sitio
Web http://www.idt.unisg.ch/org/idt/main.nsf/.

Bieger, T. (1998). “Reengineering destination marketing organizations – the case of

Switzerland”. Tourist Review, 53(3), págs. 4-17.

CISET (2002), “The impact that restrictive measures applied to tourism supply growth would

have on the Canary Islands economic system”, documento preparado para el Gobierno
de las Islas Canarias, Venecia, 2002.

CISET (2004), “Destination management, economic analysis of tourism and monitoring

systems”, documento presentado en el taller de la OMT “Contribution of statistics and
economic analysis to effective destination management strategies”, Antibes-Juan les
Pins, 19-20 de febrero de 2004.

Gunn, C. (1972), Vacationscape, Austin: Bureau of Business Research, University of Texas.

Gunn, C. (1988), Tourism Planning, Londres: Taylor & Francis.

Gunn, C. (1994), Tourism Planning: Basic, Concepts, Cases, 3a edición. Nueva York: Taylor

& Francis.

Hu, Y. y Ritchie, J.R.B. (1993), “Measuring destination attractiveness: a contextual

approach”, Journal of Travel Research, 32, págs. 25-34.

Leiper, N. (1990), Tourism Systems, Palmerston North (Nueva Zelandia): Massay University

Press.

Leiper, N. (1995), Tourism Management, Melbourne: RMIT Press.

Keller, P. (2000), “Destination marketing: strategic areas of inquiry”, en M. Manente y M.

Cerato (editores), From Destination to Destination Marketing and Management.
Designing and Repositioning Tourism Products. Venecia: Ca’ Foscarina University,
Series CISET, págs. 29-44.

Manente, M. y Cerato, M. (2000), From Destination to Destination Marketing and

Management. Designing and Repositioning Tourism Products, Cafoscarina, Venecia.

Manente M., Minghetti V. (2006), “Destination management organisations and actors”,

Buhalis D. y Costa C. (editores), Tourism Business Frontiers, Elsevier.

Manente M., Meneghello S. (2006), Defining and testing a socio-economic model to identify

Italian Local Tourism Systems (STL): a methodological framework, documento
presentado al VIII Foro Internacional sobre Estadísticas de Turismo, Cáceres
(España).

OMT (2007), A Practical Guide to Destination Management, Madrid.

OMT (1999), National and Regional Tourism Planning, International Thomson Business
Press, Londres.

Ritchie, J.R. Brent y Crouch, Geoffrey I. (2003), The Competitive Destination, A Sustainable

Tourism Perspective, Trowbridge: Cromwell Press.

TNO – CISET (2001), “DETOUR: An early warning system identifying declining tourist

destinations”, Informe final, Delft-Venecia, Licitación ENTR/00/12 lote 2,
http://ec.europa.eu/enterprise/services/tourism/doc/studies/early_warning_system.

