

12

ICONO14

Revista de Comunicación y

Nuevas Tecnologías

ISSN: 1697–8293

ISBN: 978-84-938070-8-5

Dirección del Congreso

Ana Belén Fernández Souto

Coordinación

Ana Belén Fernández Souto

Comité Científico

Antonio Castillo

Alfonso González Herrero

Asunción Huertas

Mª Ángeles Moreno

Enric Ordeix

Mª Teresa Otero

Ana Belén Fernández Souto

Mª Carmen Carretón

Kathy Matilla

Paul Capriotti

Coordinación publicación

Ana Belén Fernández Souto

Francisco García García

C/ Salud, 15 5º Dcha.
28013 – Madrid

www.icono14.net
info@icono14.net

VI Congreso
Internacional de
Investigación y

Relaciones
Públicas

ASOCIACIÓN CIENTÍFICA DE INVESTIGACIÓN DE LAS NUEVAS

TECNOLOGÍAS DE LA COMUNICACIÓN ICONO14

REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS

Actas

Ana Belén Fernández Souto

Francisco García García (Eds.)

ACTAS Nº A6: SIC “VI Congreso Internacional de Investigación y RR.PP.” – ISSN: 1697 - 8293

ACTAS ICONO 14, 2011, Nº A6, pp. 223-244. ISBN 1697-8293. Madrid (España)

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de

relaciones públicas para la promoción del turismo alicantino.

Recibido: 22/09/2010 – Aceptado: 30/12/2010

INVESTIGACIÓN SOBRE LA ESTRATEGIA DE

RELACIONES PÚBLICAS PARA LA PROMOCIÓN

DEL TURISMO ALICANTINO

Fernández Poyatos, Mª Dolores
Profesora Colaboradora Doctora

Facultad de Ciencias Económicas y Empresariales. Universidad de Alicante. Campus de San Vicente del Raspeig Ap.99
(España) CP 03080 Tlfn: + 34 965903400 ext.2658

Email: dolores.fernandez@ua.es

Carretón Ballester, Mª Carmen
Profesora Contratada Doctora

Facultad de Ciencias Económicas y Empresariales. Universidad de Alicante. Campus de San Vicente del Raspeig Ap.99
(España) CP 03080 Tlfn: + 34 965903400 ext.3388

Email: mc.carreton@ua.es

Resumen

La mayoría de los estudios y de la literatura sobre promoción del turismo se recogen en el área del

marketing y de la publicidad. La investigación de estrategias de relaciones públicas en el sector

turístico es escasa, casi inexistente, aunque de forma somera, sí se han analizado acciones puntuales

de relaciones públicas, como las ferias, para el desarrollo del turismo, casi siempre local o provincial

(Lías Gaspar,1974; Fernández Souto, Vázquez Gestal, Pérez Seoane, 2010; Baamonde Silva, 2010;

Míguez, 2011)

Desde el grupo de investigación “Relaciones públicas y comunicación empresarial” de la Universidad

de Alicante, se aborda el proyecto de investigación “Estrategias y eficacia de la comunicación en el

turismo de la provincia de Alicante” con ref. GRE09-09, que dirige la Dra. Fernández Poyatos.

mailto:dolores.fernandez@ua.es
mailto:dolores.fernandez@ua.es
http://dialnet.unirioja.es/servlet/autor?codigo=1951862
http://dialnet.unirioja.es/servlet/autor?codigo=1261042
http://dialnet.unirioja.es/servlet/autor?codigo=1805598
http://dialnet.unirioja.es/servlet/autor?codigo=1842086
http://dialnet.unirioja.es/servlet/autor?codigo=2297533

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

224

Palabras clave
Turismo, relaciones públicas, promoción, feria, comunicación, estrategia.

Abstract

Most of the studies and articles about tourism promotion are collected in the area of marketing and

advertisement. The investigation of strategies about public relationships in the touristic sector is

limited, almost inexistent. Although, in a superficial way, some issues of the public relationships have

been analyzed, such as the fairs, for the tourism development, almost always at a local level (Lías

Gaspar,1974; Fernández Souto, Vázquez Gestal, Pérez Seoane, 2010; Baamonde Silva, 2010;

Míguez, 2011).

The investigation group “Public relations and business communication” of the University of Alicante,

tackles the investigation project “Strategy and effectiveness of the communication in the tourism of

the province of Alicante” with ref. GRE09-09, that coordinates the Dr. Fernández Poyatos.

Key words

Tourism, public relations, promotion, fair, communication, strategy.

Introducción

El turismo es susceptible de ser estudiado y analizado desde diversas perspectivas, lo que lo

dota de un carácter y una visión interdisciplinar; asimismo, es un sector sometido a continuos

y permanentes procesos de cambio; razones éstas que derivan tanto en la riqueza de

conocimientos y estudios, como en la complejidad de su análisis. A mayor abundamiento, y

tal y como se recoge en el Plan de competitividad del sector turístico de la Comunidad Valenciana

2009-2011 (2009: 3), los nuevos desafíos en el turismo mundial provocan una fuerte y

creciente competencia de destinos y productos turísticos, complicada por el desarrollo de las

nuevas tecnologías, el crecimiento de las compañías de bajo coste y los cambiantes

comportamientos en la demanda de los consumidores.

Desde un criterio económico, el turismo es uno de los sectores más relevantes de la

economía mundial, siendo en España la primera industria nacional. Sin considerar el actual

escenario de contracción económica, en el año 2000 la demanda turística era equivalente al

11,6% del Producto Interior Bruto (PIB) español; proporción que se rebajó casi un punto

porcentual en 2007 (10,7%), y que en el caso de la Comunidad Valenciana representó ya en

2008 el 13,3% del total del PIB (12.590 millones de euros). Huelga decir el interés

http://dialnet.unirioja.es/servlet/autor?codigo=1951862
http://dialnet.unirioja.es/servlet/autor?codigo=1951862
http://dialnet.unirioja.es/servlet/autor?codigo=1261042
http://dialnet.unirioja.es/servlet/autor?codigo=1805598
http://dialnet.unirioja.es/servlet/autor?codigo=1842086
http://dialnet.unirioja.es/servlet/autor?codigo=2297533

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

225

sobresaliente para los organismos públicos y privados, pero también para el ámbito

académico; los estudios económicos resultan con diferencia los más numerosos: sólo en dicho

ámbito, entre 1950 y 2000, se defendieron en nuestro país sesenta y seis tesis en economía;

en importancia, le sigue el área de geografía (treinta y tres tesis para el mismo período); otras

como sociología, política, derecho, ecología, historia, lingüística y cultura no superan la

decena (Esteban Talaya, 2000). Significativo es que del área de Comunicación, en estos años,

no haya ninguna. Carencia que se modera tímidamente, para el período de 2000-2009, con la

tesis de Barrero Pérez –Un modelo estratégico de comunicación para el turismo rural español― y, ya

en el ámbito específico de la comunicación publicitaria, con la de Solá Climent ―Análisis de

las estrategias publicitarias de las campañas turísticas de la Comunidad Valenciana 1989-2006―.

A mayor abundamiento, y dentro del área de comunicación, las investigaciones sobre las

relaciones públicas en el sector turístico son extremadamente parciales, ya que sus estudios se

circunscriben a ferias y a agencias de viajes; en ambos casos desde una perspectiva

marketiniana, y no comunicativa. De ahí, que la presente investigación tenga como fin

conocer las acciones de comunicación desde la estrategia de las relaciones públicas; para ello,

se han seleccionado dos organismos públicos – Patronato Municipal de Turismo y Playas de

Alicante y Patronato Provincial de Turismo Costa Blanca- cuyo sentido y fin es

exclusivamente la promoción del turismo en Alicante y su provincia.

Objetivos

Los objetivos específicos de la presente investigación son:

1. Descubrir la existencia, o no, de la estrategia de comunicación y el desarrollo de las

acciones para promocionar el turismo alicantino.

2. Analizar las acciones de relaciones públicas desarrolladas en la estrategia de comunicación

que siguen los organismos públicos en la promoción del turismo alicantino.

3. Comparar cómo se distribuye la inversión destinada a las diferentes acciones de

promoción del turismo alicantino, así como su correspondencia con sus objetivos

promocionales y/o estratégicos.

4. Comprobar la validez de la encuesta diseñada para lograr los objetivos propuestos y

legitimar o replantear la hipótesis de partida del proyecto de investigación, donde queda

enmarcado el presente estudio.

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

226

Metodología

El proceso metodológico del presente trabajo sigue tres etapas: la información de archivo, el

análisis de contenido y la encuesta.

1. En la primera fase se ha utilizado la denominada “Información de archivo” que, en este

caso, se ha basado en:

1.1. Los presupuestos globales del Patronato Provincial de turismo de Alicante (a

partir de ahora, Patronato Provincial de Turismo Costa Blanca) de los años 2007 hasta 2011,

facilitada por la propia Diputación de Alicante.

1.2. Los datos incluidos en el portal del Patronato Provincial de Turismo Costa Blanca,

relativos a los contratos de servicios, suministros y otros.

1.3. Los edictos publicados en el Boletín oficial de la provincia (B.O.P), concernientes

a las acciones promocionales del Patronato Provincial de Turismo Costa Blanca. Utilizando

palabras-clave: promoción, feria, stand, road show, fam trip, Fitur, campaña, publicidad.

1.4. Las noticias publicadas en el diario de la ciudad de Alicante –Diario Información–,

entre el 1 de enero de 2007 y el 31 de diciembre de 2010, con la palabra clave Patronato de

turismo. (Consulta de 400 noticias, de las que 14 pertenecen al año 2007; 14, al 2008; 6, al

2009 y 11, al 2010).

 1.5. Asimismo, se halla en curso una solicitud a la Diputación de Alicante, para que

sea posible acceder a la documentación relativa a los gastos desglosados del Patronato en

acciones de promoción turística durante el período 2005-2011, así como la consulta de los

libros de actas de los órganos de gobierno.

Ha de entenderse, por tanto, que los resultados ofrecidos en nuestro trabajo sean, a la fecha,

parciales y provisionales, pero no por ello inapreciables.

2. Además, el equipo de trabajo ha realizado, de forma paralela a la anterior, una revisión

exhaustiva de la literatura sobre comunicación en la promoción del turismo en general y, en

concreto, del turismo local y provincial en Alicante, así como una revisión documental de los

materiales gráficos y audiovisuales: en este sentido, se ha llevado a cabo un análisis de

contenido de las memorias existentes que los diferentes patronatos de turismo (municipal y

provincial de Alicante) han elaborado desde el 2007 y que recogen todas las actividades

desarrolladas para promocionar el turismo alicantino.

3. Por último, a partir de toda la información recogida y analizada y, a fin de conocer tanto la

práctica de estrategias de relaciones públicas, como su grado de aplicación desde los

organismos públicos alicantinos, se decide utilizar el método cuantitativo de investigación con

la aplicación administrada de la encuesta a los responsables de la promoción turística

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

227

alicantina en los diferentes organismos públicos. La herramienta diseñada que se presenta a

continuación contribuye a alcanzar los objetivos propuestos.

NOMBRE:

CARGO:

INSTITUCIÓN:

COMPETENCIAS GENERALES DE SU CARGO:

1. ¿Qué papel juega usted en la toma de decisiones sobre la promoción del turismo alicantino? Señale con una X donde

corresponda

1 Cualquier acción/actividad sobre promoción turística debe estar autorizada por mí.

2
Participo en el proceso de toma de decisiones en materia de promoción turística.
Somos un equipo de trabajo.

3 No tengo ninguna competencia en materia de promoción turística.

4 Otros ¿Cuál?_____________________________

2. ¿Cuál ha sido la inversión que el Patronato de Turismo de Alicante ha realizado en este último año?

3. ¿Podría indicar en porcentajes, cómo se ha distribuido esta inversión?

 Acciones de promoción %

1 Spots TV

2 Radio

3 Cine

4 Publicidad Exterior

5 Asistencia a ferias del sector

6 Prensa escrita

6.1 Periódicos locales

6.2 Periódicos nacionales

6.3 Periódicos internacionales

7 Internet

8
Redes sociales. Indique cuáles………………………..
………………………………………………………………

9 Folletos, cartelería, trípticos y guías

10 Fam trips y press trips

11 Patrocinio

12 Otros ¿cuáles?..

4. El destino de las partidas presupuestarias a las diferentes acciones de comunicación y/o promoción del turismo
alicantino depende de

……
……
………………………………………………………………

5. ¿Disponen de personal formado en publicidad y relaciones públicas para gestionar y desarrollar la promoción del turismo

alicantino?

1 Sí

2 No

6. ¿Cómo se desarrolla la promoción turística de Alicante y/o provincia? Señale con una X las que considere oportunas.

1 La promoción del turismo de Alicante se planifica y calendariza siguiendo una estrategia.

2
Cualquier actividad o acción sobre promoción del turismo responde a la estrategia planificada
previamente.

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

228

3 Las acciones desarrolladas no siempre se encuentran dentro del programa planificado.

4 La memoria de las actividades de promoción turística responde al logro de la estrategia inicial.

5 Otro ¿Cuál?___

7. Dentro de los objetivos propios del Patronato de Turismo, ¿Podría indicarnos la importancia que tienen? Señale con una X

 Muy
importante

Bastante
importante

Regular
Poco

importante
Nada

importante

1
Promover la presencia activa
de la Costa Blanca en el
mercado turístico

2
Promoción del turismo interior
y exterior hacia la provincia de
Alicante

3
Edición y difusión del material
orientado a la promoción
turística

4
Establecer relaciones de
intercambio con toda clase de
instituciones de tipo turístico

5

Participación en
manifestaciones de índole
turística organizadas por otras
Entidades

6
Promover campañas de
concienciación ciudadana

7
Prestar información y realizar
reservas de los servicios
turísticos de la Costa Blanca

8 Otros ¿Cuáles?_______

8. El Patronato ¿cómo analiza e investiga el sector y las necesidades de sus diferentes públicos (reales y potenciales) para

diseñar sus mensajes promocionales? Señale las que considere oportunas.

1 A través de estudios de campo con encuestas

2 Se realizan entrevistas en profundidad

3 Analizando las memorias sobre turismo del ejercicio anterior.

4 Analizando las demandas turísticas de los públicos

5 Analizando la satisfacción recibida de los públicos que han consumido el
producto turístico alicantino

6 Otros ¿cuáles?..

9. En la estrategia de promoción del turismo alicantino que siguen, ¿cuáles son los productos que consideran de mayor

importancia estratégica? Señale con una X

 Muy
importante

Bastante
importante Regular Poco

importante
Nada

importante PRODUCTOS

1 Turismo de sol y playa
2 Turismo familiar
3 Turismo cultural
4 Turismo rural
5 Turismo gastronómico

6 Turismo de negocios:
congresos y convenciones

7 Turismo de ocio, compras y
diversión

8 Turismo náutico
9 Turismo de golf

10 Turismo idiomático
11 Otros ¿Cuáles? ………

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

229

10. ¿Cuáles son las acciones desarrolladas para promocionar cada uno de los productos anteriormente señalados? Señale con una
X

Ferias Spots Prensa Internet RSS
Folletos,

cartelería,
guías…

Fam/Press
trips

Patrocinio
PRODUCTOS

1 Turismo de sol y playa

2 Turismo familiar
3 Turismo cultural
4 Turismo rural
5 Turismo gastronómico
6 Turismo de negocios:

congresos y convenciones

7 Turismo de ocio, compras
y diversión

8 Turismo náutico
9 Turismo de golf
10 Turismo idiomático
11 Otros ¿cuáles?............

11. A la hora de seleccionar las acciones, ¿qué criterios tienen en cuenta? Señale con una X las que considere oportunas

1 El tipo y las características de los públicos a los que dirigimos los mensajes promocionales

2 Que podamos mantener una comunicación presencial y directa con nuestros públicos

3 Que las acciones hagan posible la estrategia planeada y los objetivos

4 Que su coste sea asumible

5 Otros ¿Cuáles?

12. En caso de hacer seguimiento de las acciones promocionales, ¿cómo evalúan la eficacia de los instrumentos o medios

utilizados en la promoción de los diferentes productos turísticos? Señale con una X donde corresponda

1 Las Ferias Pretest Postest Nº Visitantes Prensa

2 Los Spots Pretest Postest Encuesta telefonica (24 h recall)

3

La Prensa

Nota prensa genera noticia Noticia sin nota previa Publicidad pagada

Pretest

Recortes prensa
Retención
mensaje

Conducta manifiesta Estudios de actitud

Postest

Recortes prensa
Retención
mensaje

Conducta manifiesta Estudios de actitud

4 Internet (web y portales
turísticos)

Nº entradas Uso de foros Descargas

5

RSS

Popularidad

Nº amigos Nº “me gusta” Nº Comentarios Amigos nuevos

Contenido

Positivo Neutro Negativo

6 Los Folletos, cartelería,
trípticos y guías

Distribución cuantitativa Encuestas postest sobre su conocimiento e información

7 Fam/Press trips Pretest Postest Nº participantes Prensa

8 Patrocinio Pretest Postest Nº participantes Nº telespectadores Prensa

9
Otros ¿Cuáles?...............

13. ¿En qué ferias participan? Indique además, el nombre de la feria.

1 En ferias de turismo que se celebran en España

2 En ferias de turismo en la Comunidad Valenciana

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

230

3 En ferias de turismo en Alicante y/o provincia

4 En ferias de turismo internacionales1

 En Alemania

 En Austria

 En Bulgaria

 En China

 En Emiratos Árabes

 En Finlandia

 En India

 En Líbano

 En Polonia

 En Portugal

 En Singapur

 En Argentina

 En Bélgica

 En Canadá

 En Colombia

 En Eslovaquia

 En Francia

 En Israel

 En México

 En Reino Unido

 En Uruguay

 En Australia

 En Brasil

 En Chile

 En Cuba

 En Holanda

 En Italia

 En Oman

 En República Checa

14. ¿Cuáles suelen ser los criterios que determinan su presencia en las ferias? Señale según la importancia que le concede

 Mucha
importancia

Bastante
importancia

Regular Poca importancia
Ninguna

importancia CRITERIOS

1 Adecuación del tipo de feria a mis
objetivos promocionales

2 Adecuación del tipo de feria a mis
objetivos estratégicos

3 Relación coste/rentabilidad de la
participación

4 Buena experiencia en la edición pasada

5 La participación de otros competidores

6 La inversión en promoción que hace la
feria

7 Antigüedad y experiencia de la feria

8 Tipo de visitantes

9 Los organizadores

10 La superficie expositora de mi producto
(cantidad y calidad del espacio)

11 Ciudad de celebración de la feria

12 Fecha de celebración de la feria

13 Quiénes son los patrocinadores

14 Resultados que obtenemos

15 Permite una comunicación bidireccional

1
 Ferias de turismo en el mundo. www.mundoferias.com

http://www.mundoferias.com/

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

231

con los públicos

16 Consigue posicionar y prestigiar la marca
“turismo alicantino”

17 Otros ¿Cuáles?_____________

1. La investigación en la comunicación turística

En el contexto académico, lo más relevante es la extensa productividad de trabajos; de ellos,

las investigaciones de marketing son las más prolíficas (Taylor, 1990; Heath y Wall, 1992;

Esteban, 1994; Muñoz Oñate, 1994; Altés Machín, 1995; Bigné, Font y Andreu, 2000;

Lanquart, 2001; Serra, 2002; Kotler, Bowen y otros, 2003; Revilla, 2004; Rey, 2004;

Boullon, 2004; Chías, 2005; Bigne Alcañiz; Andreu Simó; Sánchez García, 2005; Kotler,

2006); el reciente trabajo de López y López (2008) es fundamental para conocer la actual

situación de los estudios de marketing turístico.

Sin embargo, en la última década uno de los aspectos que suscitan el interés de los

investigadores es la imagen de marca y el posicionamiento de destinos turísticos. Ello se debe,

en gran medida, a la cada vez más fuerte competitividad en el sector.

Cuadro nº 1. Temas generales y específicos de marketing turístico (en %)

Fuente: Bigné, Andreu y Sánchez (2005)

TEMAS
1995
n=29

1996
n=31

1997
n=22

1998
n=27

1999
n=26

2000
n=36

2001
n=31

2002
n=39

2003
n=31

ENTORNO DE MARKETING

Análisis de mercado y demanda

Comportamiento del consumidor

Aspectos del macroentorno

Ética y responsabilidad social

13,8

44,8

6,9

0,0

9,7

33,5

0

0

13,7

45,6

4,5

0

11,1

33,4

0

0

0

53,8

0

0

2,8

47,2

0

0

0

38,7

3,2

3,2

2,6

25,5

2,6

7,7

3,2

35,5

0

3,2

FUNCIONES DE MARKETING

Gestión y planificación

Estrategia de marketing

Canales de distribución

Marketing y nuevas tecnologías

Precio

Producto

Promoción de ventas

Publicidad

Venta personal

Otros instrumentos comunicación

INVESTIGACIÓN EN MARKETING

Metodología de la investigación

Evolución de la literatura

10,3

0

3,5

0

6,9

10,3

0

3,5

0

0

0

0

12,8

9,7

0

0

3,2

6,5

3,2

6,5

0

3,2

6,5

3,2

13,7

0

0

4,5

0

4,5

0

4,5

0

4,5

4,5

0

11,1

7,4

3,7

11,1

0

7,4

0

0

0

0

14,8

0

11,6

7,7

0

3,8

0

7,7

0

3,8

0

0

11,6

0

8,3

8,3

0

8,3

5,6

8,3

0

0

0

0

11,2

0

6,5

12,9

6,5

6,5

0

3,2

0

3,2

0

0

16,1

0

10,3

12,8

2,6

77,7

2,6

0

0

7,7

0

0

12,8

5,1

0

16,1

0

6,5

3,2

3,2

0

9,7

0

3,2

13

3,2

Total 100 100 100 100 100 100 100 100 100

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

232

La imagen de marca y el posicionamiento actúan entonces como un elemento diferenciador

clave; tanto imagen y posicionamiento se estudian, sobre todo, aplicando técnicas de

marketing (Valls, 1992; Baloglu, S. y Brinberg, 1997 y 2001; Bigné, J. E.; Álvarez Ruiz,

2000; Sánchez, M. I. y Sánchez, J., 2001). En cuanto al posicionamiento de destinos, España

como marca es el más desarrollado, no en vano constituye uno de los ejes de actuación en los

planes de promoción exterior liderado por el Instituto de Turismo de España (Cisneros,

1990; Peralba, 2002).

Bajo el prisma de la comunicación publicitaria los escasos trabajos en nuestro país abordan la

imagen turística unida, unas veces, a la publicidad corporativa (Esteban Talaya, Millán

Campos, Molina Collado y Martín Consuegra, 2000); otras, las menos, estudian la imagen de

los destinos turísticos a través de su publicidad (Alonso González, 2007; Solá, 2006). Exiguos

son también los estudios aplicados a las comunidades autónomas, donde se analiza la imagen

que los turistas extranjeros tienen de las regiones españolas (Trujillo, López y Alarcón,

2002), siendo la imagen de la comunidad valenciana uno de ellos (Bigné y Sánchez, 2001). Sin

embargo, el papel desempeñado por los mensajes publicitarios en la creación de la imagen de

las comunidades autónomas se observa en contados y muy recientes estudios (Sánchez García

y Sanz Blas, 2003; Matín de la Rosa, 2003; Alonso González, 2006).

Esta escasez de estudios es todavía mayor en un ámbito que acapara una gran parte de la

inversión promocional como es el de las relaciones públicas. En efecto, la investigación de

estrategias de relaciones públicas en el sector turístico es casi inexistente, aunque de forma

somera sí se han analizado acciones puntuales de relaciones públicas (como las ferias) para el

desarrollo del turismo, casi siempre desde lo local o provincial. Uno de los primeros estudios

es el de Elías Gaspar (1974), sobre la publicidad y las relaciones públicas en la promoción de

las agencias de viajes. Más recientes son los trabajos de Navarro García (2001), que trata el

marketing ferial como herramienta de promoción; los de Fernández Souto, Vázquez Gestal,

Pérez Seoane (2010) sobre el turismo congresual en Galicia; el de Baamonde Silva (2010)

acerca de las ferias como espacios de comunicación y de relaciones públicas y los de Mª Isabel

Míguez, (2011), que estudia las Relaciones Públicas 2.0 en el patronato de turismo Rías

Baixas.

En general, se mencionan las acciones de RR.PP. en turismo en los tratados de marketing,

como una técnica más, y sin abundar en ella. Excepcional a esto, serían los trabajos de

Sarmiento García (1995) y de Fayos-Solá, Marín y Meffert (1993). Mientras el primero elige

un tratamiento genérico –historia, tipología, estructura, regulación―, Fayos-Solá et alter, se

centran en las ferias de turismo, destacando su eficiente papel “de obtención de información

(cuantitativa y cualitativa) a costes razonables. [Su adecuada respuesta] al reto de la flexibilidad

en la producción y distribución de los servicios turísticos; [así como] una apreciación directa

de los movimientos de la competencia” (1993: 6). En el nuevo escenario turístico que se

dibuja a partir de los años noventa, se precisa que las ferias del sector dirijan cada vez más sus

esfuerzos hacia una función informativa, muy por delante de la tradicional función de

http://dialnet.unirioja.es/servlet/autor?codigo=1951862
http://dialnet.unirioja.es/servlet/autor?codigo=1261042
http://dialnet.unirioja.es/servlet/autor?codigo=1805598
http://dialnet.unirioja.es/servlet/autor?codigo=1842086
http://dialnet.unirioja.es/servlet/autor?codigo=2297533

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

233

comercialización” (Fayos-Solá et alter, 1993: 16). Todo ello relacionado con que “los públicos

de una feria buscan información particular” y que “más allá de las informaciones de hechos y datos, los

participantes en una feria reclaman todos lo mismo de nuestros representantes: tiempo y atención

personalizada”, ergo, la comunicación bidireccional logra peso e importancia. Xifra (2007:

210).

Si consideramos la inversión en promoción turística de organismos públicos y empresas

privadas en nuestro país, y si se considera el importante papel que las ferias desempeñan

históricamente en el sector ―ventajas diferenciales y competitivas de los destinos y

productos turísticos, así como de las principales unidades oferentes del turismo―, resulta

difícil entender el vacío investigador sobre ellas. Exigüidad, o mejor inexistencia, que se hace

del todo evidente en el ámbito de la provincia de Alicante, donde el Patronato Provincial de

Turismo Costa Blanca, organismo autónomo perteneciente a la Diputación Provincial de

Alicante, y creado para gestionar las competencias de materia turística, observa como uno de

sus objetivos la promoción del turismo interior y exterior hacia la provincia de Alicante.

Recientemente, y dentro del Plan de Turismo Español Horizonte 2020, la Secretaría de Estado de

Turismo firmó, en mayo de 2009, con la Conselleria de Turismo de la Comunidad

Valenciana un convenio para potenciar la promoción de la región valenciana como destino

turístico en el extranjero; compromiso que se incluye en un acuerdo global que alcanza los

7,25 millones de euros, puesto que también se firmarán dos convenios más de promoción con

el Patronato de Turismo de la Costa Blanca de Alicante y con Turisme Valencia. Respecto al

Patronato, en el pliego de prescripciones técnicas (junio 2009) que han de regir la

contratación, se recoge que la prestación del servicio consiste en “una campaña conjunta de

publicidad turística internacional de la costa blanca con dos líneas de actuación, por un lado, una

campaña de publicidad y por otro, otras campañas cooperativas para la promoción y difusión de la oferta

turística de la costa blanca en los mercados de interés prioritario en 2009”1. El Patronato dirigirá sus

actuaciones “primordialmente a promover la presencia activa de la Costa Blanca en el mercado turístico,

a promocionar el turismo interior y exterior hacia la provincia de Alicante y colaborar con toda clase de

Entidades públicas y privadas cuya actividad se relacione con los fines del Patronato y organizar entre

otros, campañas de promoción, así como de publicidad y esponsorización, tanto a nivel nacional como

internacional”2.

A la vista de esta realidad, resulta paradójica e incomprensible la ya mencionada ausencia de

investigaciones sobre las ferias turísticas de la provincia de Alicante (sus estrategias y su

eficacia) desde las disciplinas de la comunicación, tanto como la necesidad de realizarlas.

Éste es el motivo de que el objetivo inicial de nuestro estudio sea averiguar cómo se planifica

y gestiona la comunicación turística, desde el ámbito de las relaciones públicas, en los

organismos públicos de la provincia de Alicante.

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

234

2. Planificación de la comunicación del turismo de
Alicante

2.1. Estrategia municipal

Si bien nuestro estudio se centra en la comunicación del turismo alicantino, la revisión de

documentos y memorias analizadas pone de manifiesto el uso del término “promoción” en

lugar del de comunicación. Las memorias analizadas resultan ser otro instrumento más de

difusión muy alejadas de poder responder a cuestiones como por qué se han desarrollado estas

acciones y actividades turísticas, cuál ha sido la inversión realizada, cuáles eran los objetivos o

el grado de efectividad alcanzado.

No obstante, entendemos que dentro de esta promoción deberían tener cabida tanto las

campañas publicitarias como las acciones de relaciones públicas, y que todo en su conjunto

debería quedar recogido en un plan estratégico. Nuestro afán por conocer cómo se articula y

se desarrolla la planificación de la comunicación turística queda circunscrito a la investigación

de actas, memorias, edictos…, puesto que parece que desde los organismos públicos se

desconoce quién debe o puede responder al cuestionario administrado. En el caso municipal,

la estrategia para promocionar el turismo se plantea en relación a los recursos naturales. En el

cuadro nº 2, se recoge dicha relación dentro del Plan estratégico de turismo “Alicante 2020”

Cuadro nº 2. Relación entre recursos y productos en el municipio de Alicante

Fuente: Anexo 3. Plan General Memoria Justificativa. Ayuntamiento de Alicante (2008: 4)

En la memoria justificativa del Plan General que presenta el Ayuntamiento de Alicante, en

particular en su anexo sobre la actividad turística, se recoge que una de las amenazas para su

desarrollo se encuentra en la descoordinación de estrategias turísticas en las acciones

desarrolladas por las ciudades de Alicante y Elche.

Esta referencia a la descoordinación en materia de comunicación turística ya aparece como

una de las conclusiones en el estudio de Antón S., Gené, J. y Rabassa, N. (2000) sobre la

RECURSOS PRODUCTOS TURÍSTICOS

CLIMA Y LITORAL SOL Y PLAYA INDIVIDUAL

PATRIMONIO CULTURAL Y NATURAL TURISMO CULTURAL, TURISMO URBANO Y
FIN DE SEMANA

INFRAESTRUCTURAS PARA REUNIONES Y
EVENTOS

TURISMO DE NEGOCIOS, CONGRESOS Y
EVENTOS

INSTALACIONES DEPORTIVAS PARA LA
PRÁCTICA DE ACTIVIDADES NÁUTICAS,
GOLF, ATLETISMO Y OTROS

TURISMO DEPORTIVO

TERMINAL MARÍTIMA DE CRUCEROS TURISMO DE CRUCEROS
OFERTA EDUCATIVA Y CIUDAD
UNIVERSITARIA TURISMO IDIOMÁTICO Y DE ESTUDIOS

INSTALACIONES TERMALES Y SPA TURISMO DE SALUD

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

235

comunicación del turismo de la Costa Dorada, cuando afirman que existe descoordinación

entre corporaciones públicas y privadas en las actuaciones de comunicación y promoción del

turismo tanto en los medios, como en los mensajes.

Centrados en las directrices del gráfico 1, y a pesar de que el Plan recoge actividades

promocionales, comunicación interna, comunicación externa y sistema de distribución, como

cuatro formas de promocionar el turismo alicantino, no se define ninguna de ellas, ni se

explica cómo se gestionan, se desarrollan o se articulan para canalizar sus objetivos.

Encontramos, por tanto, que el Plan carece de la incorporación de la estrategia de

comunicación como parte fundamental de su política estratégica.

Gráfico nº 1: Configuración del producto turístico alicantino

Fuente: Anexo 3. Plan General Memoria Justificativa. Ayuntamiento de Alicante (2008: 50)

2.1.2 Presupuestos del Patronato Municipal de Turismo

De todas las técnicas de investigación utilizadas, la información de archivo ha sido la única que

ha proporcionado información acerca de los presupuestos del Patronato Municipal de

Turismo en el período 2007-2010; por este motivo, los datos que presentamos son, hasta la

fecha, parciales. Apenas se han hallado cinco acciones de promoción turística por parte del

municipio alicantino, y tan sólo se refieren a concursos públicos para la parte más técnica: de

las ferias, en el 80% y de material impreso promocional, en el 20% restante. En el cuadro 3

se recogen las actividades derivadas y los presupuestos asignados.

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

236

Cuadro nº 3. Presupuestos en concursos parte técnica

AÑO OBJETO PRESUPUESTOS

2007
Concurso para contrato suministro relativo al diseño y
construcción de un stand promocional para la
asistencia a ferias de turismo nacionales.

160.000

2008

Concurso abierto para contrato de suministro relativo
al diseño e impresión de material promocional del
Alicante Convention Bureau

52.000

La prestación de servicios de diseño, construcción,
montaje y desmontaje del stand promocional del
Patronato Municipal de Turismo y Playas para la
asistencia del organismo a las Ferias de FITUR, TCV,
Expovacaciones e Intur.

160.080,00

2009

La prestación de servicios de diseño, construcción,
montaje y desmontaje del stand promocional del
Patronato Municipal de Turismo y Playas para la
asistencia del organismo a las Ferias de FITUR, en
Madrid, y TCV, en Valencia.

119.480,00

2010

La prestación de servicios de diseño, construcción,
montaje y desmontaje del stand promocional del
Patronato Municipal de Turismo y Playas para la
asistencia del organismo a las Ferias de Fitur, en
Madrid, y TCV, en Valencia.

90.860,00

TOTAL 582.420

Elaboración propia a partir del Boletín oficial de la provincia. Años 2007-2010.

Las ferias son las actividades de mayor peso en los presupuestos, destinándose apenas un 9%

al diseño e impresión de material promocional de Alicante Convention Bureau.

El resto del presupuesto se encuentra en actividades técnicas para la ejecución de las ferias.

En este concepto se hallan diferencias en el importe asignado a lo largo del período analizado.

Si en 2007 y 2008, la cifra ascendía a 160.000 euros, en el año 2009 se produce un descenso

en más de 40.000 euros. A pesar de que la caída es menos significativa, en el 2010 el

presupuesto se fija en 20.000 euros menos que en el ejercicio anterior.

2.2. Estrategia provincial

El Patronato Provincial de Turismo de la Costa Blanca es un Organismo Autónomo

perteneciente a la Diputación Provincial de Alicante, que fue creado para gestionar las

competencias en materia turística que le atribuye la legislación. Es un organismo con

personalidad jurídica pública y plena capacidad jurídica para el cumplimiento de sus fines;

teniendo entre sus objetivos el de promover la presencia activa de la Costa Blanca en el

mercado turístico, la promoción del turismo interior y exterior hacia la provincia de

Alicante, la promoción de campañas de concienciación ciudadana y la edición y difusión del

material orientado a la promoción turística3.

Respecto a su área de promoción, desarrolla actuaciones en ferias, fam trips, patrocinio y

promoción. Las tres primeras se enmarcarían en el ámbito de las Relaciones públicas y la

última en el de la publicidad. Sin embargo, es preciso señalar las interferencias terminológicas

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

237

entre los términos promoción, publicidad y relaciones públicas que, en el mismo portal del

patronato, se hacen evidentes cuando se engloba bajo el término “promoción” las actuaciones

referidas, para, después, restringir el de “promoción” al de publicidad y publicity. En efecto,

se describen como promoción las campañas publicitarias y la gestión de apariciones en medios

televisivos, radiofónicos e impresos. En el primer caso se trata de publicidad y en el segundo

de lo que se denomina publicity que, junto a las acciones que se refieren a continuación, se

englobarían en las Relaciones Públicas.

El patrocinio (Relaciones Públicas) es considerado como una de las mejores y más efectivas

líneas de promocionar la provincia de Alicante como destino turístico; para ello, se decide

aportar incentivos económicos a equipos y profesionales del deporte. Se consigue, así,

difundir la marca Costa Blanca en los medios de comunicación.

Los fam trips (Relaciones Públicas) se planifican para que los profesionales del sector

turístico, responsables de recomendar un destino turístico, entren en contacto directo y

próximo con el destino “Costa Blanca”.

A través de las ferias, el Patronato Provincial de Turismo Costa Blanca pretende consolidar la

imagen de la Costa Blanca, así como incrementar, anualmente, el número de visitantes;

objetivo éste, que es prioritario para dicho organismo, y que busca lograr con su presencia en

los certámenes, nacionales e internacionales, más relevantes. En nuestro trabajo,

distinguimos los cuatro tipos de acciones descritas, diferenciando la relativa a campañas

publicitarias como Publicidad y el resto como Relaciones Públicas, y todas como

comunicación.

2.1.2. Presupuestos del Patronato Provincial de Turismo Costa Blanca

Los presupuestos del Patronato Provincial de Turismo Costa Blanca en el período

comprendido entre los años 2007 y 2010 alcanzan la cifra de 21.998.730,00 euros; de ellos,

13.495.971,10 euros corresponden al capítulo 2 “Gastos en bienes corrientes y servicios”,

que es el que recoge las acciones de promoción que este organismo desarrolla. Esto significa

un porcentaje del 61,34% sobre el total de los presupuestos.

Desglosado por años (cuadro 4), se observa una tendencia creciente en las inversiones en

promoción desde el año 2007 hasta el 2009, bajando a 2.884.637,10 euros en el 2010, lo que

significan 771.535,72 euros menos que el año anterior.

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

238

Cuadro nº 4. Presupuestos generales 2007-2010

AÑO GASTOS GASTOS EN BIENES CORRIENTES Y SERVICIOS

2007 5.060.000,00 3.308.508,26
2008 5.631.240,00 3.646.652,98
2009 5.647.400,00 3.656.172,82
2010 5.660.090,00 2.884.637,10

TOTAL 21.998.730,00 13.495.971,16

Elaboración propia a partir del Boletín oficial de la provincia. Años 2007-2010.

Este decrecimiento viene anticipado por la inversión del año 2009 respecto al 2008, pues, en

aquél, ya hubo una congelación en la partida promocional que, apenas se vio incrementada en

9.000 euros sobre la de 2008.

El recorte es más significativo al compararlos con los presupuestos del año 2011, en que, de

nuevo, el capítulo 2 sufre una merma de casi medio millón de euros respecto al 2010. Esto

supone haber destinado 1.500.000 de euros menos a promoción en los dos últimos años.

Pero si retrocedemos al año 2006 (cuadro 5), se observa que la inversión de 2011 está por

debajo de la del año 2006.

Cuadro nº 5. Presupuestos generales 2006-2011

AÑO GASTOS GASTOS EN BIENES CORRIENTES Y SERVICIOS

2006 4.730.606,00 2.504.441,16

2007 5.060.000,00 3.308.508,26

2008 5.631.240,00 3.646.652,98

2009 5.647.400,00 3.656.172,82

2010 5.660.090,00 2.884.637,10

2011 5.520.000,00 2.396.243,52

Total 27.518.730,00 15.892.215

Elaboración propia a partir del Boletín oficial de la provincia. Años 2006-2011.

Ahora bien, el Patronato Provincial de Turismo Costa Blanca se nutre de otras aportaciones

de su ente matriz, la Diputación de Alicante, que en el caso de considerarlo preciso, inyecta

fondos a través de la fórmula “Modificación de Créditos” (cuadro 6).

Cuadro nº 6. Modificaciones de créditos (2007-2010)

AÑO MODIFICACIONES DE CRÉDITOS

2007 488.657,95
2008 1.082.593,81
2009 1.113.125,68
2010 413.008,54

TOTAL 3.097.385,98

Elaboración propia a partir del Boletín oficial de la provincia. Años 2007-2010.

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

239

Se observa en el período estudiado una aportación total de 3.097.385,98 euros, siendo los

años 2008 y 2009 los que mayores ingresos obtuvieron, con más de un millón de euros cada

uno. Además, en estas modificaciones de créditos, el año 2010 presenta una caída de 700.000

euros respecto a los dos años anteriores (cuadro 6)

Cuadro nº 7. Presupuestos Patronato Costa Blanca Años 2007-2010

AÑOS
GASTOS

TOTALES

CAP. 2. GASTOS EN

BIENES CORRIENTES Y

SERVICIOS

CAP. 2. MODIFICACIONES

DE CRÉDITO
CAP. 2 .TOTAL

2007 5.060.000,00 3.308.508,26 488.657,95 3.797.166,21

2008 5.631.240,00 3.646.652,98 1.082.593,81 4.729.279,00

2009 5.647.400,00 3.656.172,82 1.113.125,68 4.769.259

2010 5.660.090,00 2.884.637,10 413.008,54 3.297.645,64

TOTAL 21.998.730,00 13.495.971,16 3.097.386 16.593.389,35

Elaboración propia a partir del Boletín oficial de la provincia. Años 2007-2010.

La causa de este recorte en los presupuestos del capítulo 2 hay que buscarla, sobre todo, en la

crisis económica, en la que nos encontramos; sin embargo, es preciso decir también que,

mientras los presupuestos del Patronato Provincial de Turismo Costa Blanca se congelan en

los tres últimos años, la partida del capítulo 2 se rebaja más en términos relativos; lo que

parece demostrar uno de los asertos tradicionales en la comunicación (publicitaria y de

relaciones públicas): uno de los primeros damnificados por las crisis económicas es,

precisamente, la comunicación.

3. Las relaciones públicas en la promoción del
turismo alicantino

El análisis realizado a partir de la inversión acumulada en las diferentes acciones

“promocionales” del turismo Costa Blanca desde el 2007 hasta el 2010, pone de manifiesto la

aplicación de técnicas de relaciones públicas en detrimento de la publicidad. La información

obtenida con el análisis de contenido nos permite clasificar las actividades que promocionan el

turismo y el peso de cada una de ellas sobre el total de la inversión realizada (gráfico 2)

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

240

Gráfico 2. Inversión en las acciones promocionales

Ferias

CongresosRoad Show

Campañas de

publicidad Otros

formatos

Acciones

estratégicas Otros

Elaboración propia a partir del Boletín oficial de la provincia y del portal Costa Blanca

(http://www.costablanca.org/. Perfil del contratante). Años 2007-2010.

El 57,20 de la inversión va destinada a la asistencia a ferias, quedando en segundo lugar las

campañas publicitarias con un 17,41%, esto es, a treinta puntos porcentuales. Si bien el resto

de las acciones no tienen un peso significativo sobre el total de la inversión (apenas un

25,37%), sí que se caracterizan por su diversidad: road show, congresos, patrocinio, otros

formatos publicitarios, otras acciones de relaciones públicas. Estas últimas, aunque no son

acciones promocionales stricto sensu, sí que contribuyen a ellas, e incluso alguna como la

realizada en el 2007 ―Planificación Estratégica, Compra de Espacios Publicitarios en Medios

de Comunicación Visual, así como la Ejecución y el Seguimiento de la Campaña de

Promoción Turística de la Costa Blanca para el Verano 2007―, contiene la propia campaña

de comunicación.

Es evidente que el uso de acciones de relaciones públicas supera a la publicidad y que las

actividades en la promoción del turismo alicantino se caracterizan más por su

bidireccionalidad -compaginando técnicas simétricas y asimétricas-, que por su

unidireccionalidad, aunque también se hace uso de éstas. A continuación, se desarrolla un

análisis más pormenorizado de las acciones de relaciones públicas.

Dentro de las técnicas bidireccionales se encuentran las ferias, los fam trips, los road show,

los congresos, el patrocinio y las ferias. Mientras las ferias y los fam trip son acciones

tradicionales del Patronato Provincial de Turismo Costa Blanca, otras como los road show,

parecen ser de reciente incorporación; así, en los años 2009 y 2010 se han desarrollado dos

que, en ambas ocasiones, han sido previos a la temporada estival (tal y como reza su

objeto:”Road show itinerante para promocionar la Costa Blanca en el territorio nacional,

previo a la temporada estival del año 2009 y 2010”).

El road shaw consiste en una presentación de los valores de un producto o de una marca a los

posibles compradores con la finalidad de crear el interés por dichos valores. En la mayoría de

las ocasiones puede confundirse con un espectáculo. El tráiler-escenario4, como lo llaman

http://www.costablanca.org/

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

241

desde la propia Diputación Provincial, es un soporte más de la campaña aunque en su discurso

confundan, después, campaña y acción.

Tanto desde el ámbito municipal como desde el provincial, se organizan los fam trips: viajes

organizados con mayoristas (prensa, agencias, operadores…), también llamados viajes de

familiarización, sobre todo, a los principales países emisores. Estas herramientas de

promoción directa de un destino turístico tienen la finalidad de hacer nuevos contactos

(lograr nuevas relaciones con periodistas, agentes de viajes, tour operadores) y afianzar los ya

existentes en el lugar de destino. Esta técnica permite transmitir los valores, las ventajas y

otros complementos atractivos del turismo alicantino que lo hacen diferente de otros destinos

turísticos. La mayoría de las ocasiones, los fam trips aprovechan las ferias, es decir, el lugar

de celebración de la feria influye en el destino de los viajes. Otras veces, dentro de las

agendas de los fam trips se organizan workshops para algunos de sus públicos.

Desde la definición de congreso que propone Xifra (2007: 181) “reunión, de uno o más días,

de sabios, estudiosos, profesionales o políticos procedentes de diversos lugares para discutir

cuestiones relativas a su especialidad”, en Alicante, los congresos (como técnica del turismo

corporativo y asociativo) son competencia de Alicante Convention Bureau5 que depende del

Patronato Municipal de Turismo. Sus funciones son: promover Alicante como destino de

reuniones, incentivos y turismo corporativo; colaborar en todo el proceso de candidaturas:

confeccionar las presentaciones, realizar el seguimiento, preparar los dossieres y facilitar

material, tanto gráfico como audiovisual; asesorar gratuitamente para la planificación y

organización de eventos, ofertando sedes, alojamiento y proveedores adecuados; informar

sobre los programas para actividades lúdicas y culturales de la ciudad; programar el contacto

con los proveedores locales del mercado de reuniones; suministrar material turístico y

promocional de la ciudad; localización y reserva de lugares emblemáticos para actos sociales

del mercado de reuniones.

En el apartado otras acciones de relaciones públicas, se han incluido la designación de las

sedes de llegadas y salidas en la provincial de Alicante en varias etapas de la vuelta ciclista a

España 2009 y 2010 y “la cesión de uso del nombre, imagen y voz del deportista D. Pau Gasol

Sáez, al Patronato Provincial de Turismo Costa Blanca”, en 2010. Se trata en ambas ocasiones

de acciones de continuidad respecto a años anteriores. La primera es un clásico de la Vuelta

ciclista; la segunda, continuación de la que se inició en junio de 2006, cuando se apostó por el

deportista Pau Gasol con el objetivo de vincular su imagen al de la Costa Blanca.

Por su parte, el patrocinio y, en concreto, el de eventos deportivos, ha descendido

considerablemente. En 2009, desde la Conselleria de Turismo de la Generalitat Valenciana,

se comunicó una reducción de un 56% a dicha partida en beneficio de otras cuestiones “más

prioritarias” como las nuevas tecnologías, la publicidad y la promoción, a la vez que se

disminuye el importe destinado a la difusión de la marca. Aspecto que influye, de manera

considerable, en las actuaciones turísticas municipales y provinciales de Alicante, a pesar de

que los análisis realizados ya ubicaban al patrocinio entre las acciones de relaciones públicas

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

242

menos prolíferas. La cuestión es si la reducción se debe: 1) A la poca eficacia lograda a través

de esta técnica (aspecto que dejaría entrever la existencia de la “dudosa” estrategia); 2) A las

consecuencias de la crisis económica y(o) 3) A ambas.

La publicity o las guías y folletos son las más utilizadas en la promoción unidireccional del

turismo alicantino. Es en el epígrafe denominado otros formatos publicitarios donde se

integran diversas herramientas: elaboración de textos y realizaciones gráficas para la edición

de publicaciones temáticas de la costa blanca, anuarios, folletos; material promocional, pero

sobre todo, guías.

Por otro lado, ocupa un lugar muy importante en la promoción del turismo alicantino la

publicity que, como bien es sabido es de naturaleza unidireccional. Xifra (2007: 73) la define

como “la información que un medio de comunicación difunde sobre actividades, actos o

eventos de una organización mediante noticias que no suscribe la organización, sino el medios

de comunicación, que es quien controla el mensaje, y que suele ser el resultado informativo

de una acción de relaciones públicas de la organización”.

Sin embargo, la abundancia de publicity encontrada no creemos que provenga de una pobre

política de relaciones públicas, sino de la necesaria difusión del resto de acciones de carácter

bidireccional que desarrollan.

Conclusiones

La primera de las conclusiones hace referencia al primer objetivo. Si bien la promoción del

turismo alicantino se desarrolla más desde las relaciones públicas que desde la publicidad, el

trabajo de campo evidencia la inexistencia de una estrategia de comunicación y la falta de

coordinación entre los diferentes organismos y responsables de los mismos. A pesar de ello,

las técnicas bidireccionales de comunicación priman sobre las de carácter unidireccional y la

publicity, es utilizada para comunicar/difundir las acciones bidireccionales.

Los datos sobre los presupuestos o la información obtenida de las acciones desarrolladas no

provienen de documentos únicos. La investigación resultante se logra gracias a una revisión

exhaustiva y cruzada de informes, memorias, planes, edictos del BOP…, tras comprobar la

ausencia de una memoria de actividades que recogiera presupuesto, estrategia, objetivos,

acciones desarrolladas y sus gastos.

Dentro de las acciones de relaciones públicas desarrolladas, y atendiendo al segundo de los

objetivos del estudio, las ferias reciben más de la mitad de la inversión destinada a

promocionar el turismo alicantino.

Teniendo en cuenta los objetivos promocionales marcados por los organismos competentes

que, incluso se solapan con los estratégicos, es totalmente congruente que desde el nivel más

operativo, se desarrollen acciones de relaciones públicas más que de publicidad.

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

243

En lo que respecta a la encuesta diseñada, caben las siguientes consideraciones:

1) La falta de respuesta por parte de los responsables de los organismos públicos estudiados.

Desconocemos si es resultado de la inexistencia de una comunicación planificada, por falta de

formación o conocimiento de las cuestiones planteadas o porque la cumplimentación del

cuestionario se sustenta en informaciones que dependen de varias personas o, incluso, de

distintos órganos. En este sentido, las investigadoras consideran que de la no respuesta se

pueden extraer varias conclusiones que, si bien podrían considerarse como presunciones, nos

permiten replantear algunas de las hipótesis de nuestro proyecto de investigación.

2) Como no ha sido posible validar la herramienta, hemos programado una entrevista con un

experto en la promoción del turismo alicantino con la finalidad de obtener información de

cada uno de los ítems de la encuesta. Al margen de esta iniciativa, el grupo de investigación

pretende seguir insistiendo para lograr la atención de dichos organismos.

Referencias
 Antón S., Gené, J. y Rabassa, N. (2000): “Análisis de la promoción turística de las Corporaciones Locales de

la Costa Dorada” en Municipios turísticos, tributación y contratación empresarial, formación y gestión del capital

humano, pp. 197-208.

 Baamonde, X. (2010): La gestión de la comunicación de los actores feriales. Las ferias como espacios de

comunicación y relaciones públicas” en La gestión de las relaciones con los públicos, Alicante: AIRP. pp.22-36

 Bigné Alcañiz, E.; Andreu Simó, L.; Sánchez García, M.A. (2005): “Investigación de marketing turístico: un

análisis de las publicaciones en el período 1995-2003”, en E. Martín y F.J. Cossío (Eds.), Cities in

Competition, New Trends in Marketing Management, pp. 523-536.

 Fayós-Solá, E., Marín, A. y Meffert, C. (1993): “El papel estratégico de las ferias de turismo”, en Estudios

turísticos, nº 117, pp. 5-22.

 Fernández Souto, A.B., Vázquez, M., y Pérez, J. (2010): “Los eventos públicos como generadores de

turismo congresual en Galicia. Análisis de las principales organizaciones públicas y privadas gallegas” en La

gestión de las relaciones con los públicos, Alicante: AIRP. pp.6-21.

 “La actividad turística en el municipio de Alicante”anexo 3 del Plan General Memoria Justificativa 2008.

Ayuntamiento de Alicante.

 Lías Gaspar, D. (1974): “La promoción del turismo por las agencias de viajes: publicidad y relaciones

publicas” en Estudios turísticos nº 42, pp. 105-118

 López Bonilla, J. M. y López Bonilla, L. M. (2008): “Producción científica española en marketing turístico”,

en Estudios turísticos, nº 17, pp. 35-50.

 Míguez González, M.I. (2010): "Relaciones Públicas 2.0 en el sector turístico: análisis de caso del patronato

de turismo Rías Baixas" en V Congreso Internacional de Investigación y Relaciones Públicas. Universidad

Ramón Llull. Barcelona. 13 y 14 mayo 2010.

 Navarro García, F. (2001): Estrategias de marketing ferial. Valencia: ESIC.

 Secretaría de Estado de Turismo y Comercio. Ministerio de Industria, Turismo y Comercio. (2006): Plan del

turismo español Horizonte 2020. Documento base.

http://dialnet.unirioja.es/servlet/libro?codigo=8544
http://dialnet.unirioja.es/servlet/libro?codigo=8544
http://dialnet.unirioja.es/servlet/articulo?codigo=2210125
http://dialnet.unirioja.es/servlet/revista?codigo=3479
http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=EJEMPLAR&revista_busqueda=3479&clave_busqueda=149999

Mª Dolores Fernández y Mª Carmen Carretón: Investigación sobre la estrategia de relaciones públicas
para la promoción del turismo alicantino.

 # A6 ACTAS ICONO 14 - Nº A6 – pp. 223/244 | 05/2011 | REVISTA DE COMUNICACIÓN Y NUEVAS TECNOLOGÍAS | ISSN: 1697–8293

C/ Salud, 15 5º dcha. 28013 – Madrid | CIF: G - 84075977 | www.icono14.net

244

 Sarmiento García, M. (1995): “El mercado de ferias y exposiciones y otros viajes de negocios”, en Estudios

turísticos, nº 126, pp. 191-210.

 Xifra J. (2007): Técnicas de las relaciones públicas. Barcelona. UOC. Barcelona

 http://www.costablanca.org/Contrataciones.aspx?tipo=1050&taux=1052&n=TipoContratacion&id=4532

5&ide=45331&idp=45327&TipoContratacion=45324&

 http://seguro.dip-

alicante.es/Default.aspx?menu=yes&idsesion=916528688&nemot=smnuBOPanon&idioma=es&contextom

enu=mnuGuest|18|smnuBOPanon|114&opcionmenu=111

 http://www.diarioinformacion.com/

 http://agenciasonline.wordpress.com/2010/06/22/road-show-de-alicante/

 http://www.alicantecongresos.com/quienes_somos.html

1 Pliego de prescripciones técnicas. Disponible en:

http://www.costablanca.org/datosbd/descargas/47367_pliego%20tecnico%20convenio%20turespa%c3%91a.pdf

2 “El objeto es la contratación de un plan de medios adaptado a los mercados exteriores de interés para la difusión de la oferta turística

de la Costa Blanca y que contemplará actuaciones de publicidad y de promoción cooperativa de productos turísticos a llevar a cabo

durante la anualidad 2009 (Co-marketing); así como la compra de espacios; y la adaptación consensuada con la marca Costa Blanca de

la campaña de promoción turística nacional “Smile…” y la específica de la Comunitat Valenciana “Te doy todo”.

Pliego de prescripciones técnicas. Disponible en:

http://www.costablanca.org/datosbd/descargas/47367_pliego%20tecnico%20convenio%20turespa%c3%91a.pdf

3 La información relativa a este apartado procede del portal del Patronato Provincial de Turismo Costa Blanca

(http://www.costablanca.org/QuienesSomos.aspx).

4 La campaña „Road Show‟ del Patronato de Turismo de la Costa Blanca ha acercado a más de 13.000 personas de

Benidorm (Alicante), Murcia, Albacete, Zaragoza, Valladolid y Bilbao la oferta turística de la provincia de Alicante. Esta

iniciativa se enmarca dentro de la campaña „Todos los colores del Mediterráneo‟, que el Patronato Provincial de Turismo

impulsa con el objetivo de potenciar las reservas de última hora.

5 Sección especializada en la promoción y captación de congresos, convenciones, eventos y viajes de incentivo. Integrado

en el Patronato Municipal de Turismo y Playas de Alicante, cuenta con la colaboración de más de 70 empresas miembro,

pertenecientes al sector turístico local.

Cita de este artículo
Fernández Poyatos, L. y Carretón Ballester, MC (01/05/2011)
Investigación sobre la estrategia de relaciones públicas para la
promoción del turismo alicantino.. Actas de la Revista Icono14
[en línea] nº A6. pp. 223-244 (http://www.icono14.net)
[Consulta: dd/mm/aa]

http://www.costablanca.org/Contrataciones.aspx?tipo=1050&taux=1052&n=TipoContratacion&id=45325&ide=45331&idp=45327&TipoContratacion=45324&
http://www.costablanca.org/Contrataciones.aspx?tipo=1050&taux=1052&n=TipoContratacion&id=45325&ide=45331&idp=45327&TipoContratacion=45324&
http://seguro.dip-alicante.es/Default.aspx?menu=yes&idsesion=916528688&nemot=smnuBOPanon&idioma=es&contextomenu=mnuGuest|18|smnuBOPanon|114&opcionmenu=111
http://seguro.dip-alicante.es/Default.aspx?menu=yes&idsesion=916528688&nemot=smnuBOPanon&idioma=es&contextomenu=mnuGuest|18|smnuBOPanon|114&opcionmenu=111
http://seguro.dip-alicante.es/Default.aspx?menu=yes&idsesion=916528688&nemot=smnuBOPanon&idioma=es&contextomenu=mnuGuest|18|smnuBOPanon|114&opcionmenu=111
http://www.diarioinformacion.com/
http://agenciasonline.wordpress.com/2010/06/22/road-show-de-alicante/
http://www.costablanca.org/datosbd/descargas/47367_pliego%20tecnico%20convenio%20turespa%c3%91a.pdf
http://www.costablanca.org/datosbd/descargas/47367_pliego%20tecnico%20convenio%20turespa%c3%91a.pdf

	Blank Page
	Blank Page
	Blank Page
	02_actas06.pdf
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

	Blank Page
	03_actas06.pdf
	Blank Page
	Blank Page
	Blank Page
	Blank Page

	04_actas06.pdf
	Blank Page
	Blank Page
	Blank Page
	Blank Page

	05_actas06.pdf
	Blank Page

	06_actas06.pdf
	Blank Page
	Blank Page
	Blank Page
	Blank Page

	Blank Page

