
FERIAS INTERNACIONALES DE TURISMO  ¿ALGO MÁS QUE UN

INSTRUMENTO COMERCIAL?

Turismo recursos y estrategias.

Fayos, Eduardo

Sancho, Amparo

Sánchez, Olga

Universidad de Valencia

Resumen

Los cambios cualitativos y cuantitativos en el entorno político, económico y social,

afectan al sector turístico exigiendo de este respuestas adaptativas.

Eventos como las ferias internacionales de turismo  no son ajenos en este espíritu de los

tiempos. La comercialización del turismo mediante ferias fue  el  espíritu que existía en la

década de los ochenta.

En la actualidad  la función comercializadora de las ferias, es cuestionada. La idea  de

que las ferias sirve exclusivamente para vender se hace insostenible. La alternativa es creer en

los potenciales  efectos de una feria  no solo como punto de encuentro de intereses comerciales

inmediatos, sin como medio e instrumento inductor  de un cambio de conceptos de la actividad

turística.

En esta línea se presenta este trabajo, utilizando para su análisis los resultados  de una

encuesta piloto a 430 visitantes y expositores de la última feria  de turismo, FITUR, celebrada

en Madrid.


FERIAS INTERNACIONALES DE TURISMO ¿ALGO MÁS QUE UN INSTRUMENTO
COMERCIAL?

Introducción

Las ferias de turismo son eventos de carácter público y periódico que tienen como

finalidad primordial la exposición, muestra y difusión de la oferta de bienes y servicios del

sector turístico, para contribuir a su conocimiento y comercialización.

Las ferias de turismo nacen a finales de los años sesenta como una forma de acercamiento

entre piases emisores y receptores de turismo. En aquellos años el objeto turístico que se

comercializaba se identificaba con lo característico y lo típico de cada región. Las muestras de

gastronomía, el folklore y la artesanía eran una constante en las ferias del momento.

En los años 80 el estilo de las ferias cambió. El crecimiento del sector turístico y su

relevancia económica dieron un giro a la actividad ferial, orientándola a un concepto más

amplio de lo que se entendía como producto turístico en anteriores décadas y consecuentemente

a un cambio en la exigencia de funciones empresariales más profesionales acordes con el

entorno competitivo emergente del momento.

En la actualidad se organizan, cada año en Europa 150 ferias turísticas que son visitadas

por más de 10 millones de personas y unos 200.000 profesionales del turismo. Aunque este tipo

de eventos absorben entre un 10 y un 20 % de los recursos mundiales destinados al márketing

turístico, un examen exhaustivo de lo que ha sido publicado en el ámbito nacional e

internacional, evidencia la ausencia de trabajos empíricos sobre el tema ferial. Este hecho, unido

al creciente poder de convocatoria que siguen teniendo  las ferias, lleva a preguntarnos qué

beneficios potenciales reportan a los participantes en las mismas y qué consecuencias favorables

producen en el sector turístico.

Si bien hasta el momento las ferias han sido concebidas como un instrumento de uso

fundamentalmente comercial, en la actualidad, y dada la complejidad del entorno turístico, se

hace necesario examinar cuáles son los objetivos que tanto expositores como visitantes se

plantean con su asistencia a una feria internacional de turismo, así  como conocer las distintas

funciones  empresariales que el marco ferial  posibilita.


El incremento de la competencia en turismo unido a los cambios que se están

produciendo en la demanda están requiriendo una fuerte adaptación de los destinos y empresas

turísticas a un nuevo marco de competitividad y a las exigencias que dicho marco plantea.

Sabemos que la competitividad se puede entender como la característica  propia de una entidad

económica que le permite, de una manera sostenida en el tiempo, obtener unos resultados  o

alcanzar determinados objetivos de forma mejor o más perfecta que otras entidades  de

referencia. A partir de esta definición, se perfila un conjunto de realidades que implica el

concepto de competitividad:

• Aplicable a cualquier tipo de entidad.

• Factor agregado, constituye el resultado de la intervención de múltiples factores y

variables

• Relacionada con la obtención del éxito, con la consecución de los objetivos perseguidos

por la entidad que se supone competitiva.

• Sostenible en el tiempo

• No es un concepto exclusivo o excluyente

• Se relaciona con la obtención de valor añadido

 

Dentro de este modelo de evolución turística, las ferias son un instrumento que va más

allá de la mera utilidad comercial contribuyendo a la mejora de la posición de las empresas

frente a los factores competitivos del entorno.

De todo lo dicho se desprende que las funciones tradicionales de comercialización y

promoción se hacen más complejas y ya no son únicas y prioritarias. Funciones relacionadas

con la exploración de información sobre el mercado, la tecnología, la gestión, los recursos

humanos y el aprendizaje deben tomar protagonismo si se quiere conseguir y mantener una

ventaja competitiva.

En base a esto nuestro trabajo se ha marcado dos objetivos:

Primero, investigar el instrumento; Ferias de Turismo identificando las prioridades que los

participantes en una feria conceden a las diversas funciones profesionales del sector turístico.

Segundo,  extraer consecuencias que  favorezcan un mejor funcionamiento de este instrumento.

Metodología

En una primera fase del trabajo, identificamos 5 funciones empresariales importantes que

las ferias de turismo, en la actualidad, deben posibilitar:


1.-Función Ventas. Entendida como el conjunto de actividades de la empresa y destinos

turísticos que tienen como fin el intercambio económico de productos y servicios con el

mercado. Incluye acciones para desarrollar mercados y mantenerlos.

2.-Función Promoción. Esta función recoge todas las acciones que tratan de comunicar los

beneficios que reporta el producto o servicio de la empresa  y/o destino turístico quienes

intentan persuadir al mercado objetivo de que compren, ese producto o servicio, a quien lo

ofrece.

3.-Función  Producción. Esta función se concreta en acciones ligadas al suministro de bienes y

servicios (inputs) para su transformación (ouputs).

4.-Función  Información. Incluye las acciones destinadas a conseguir datos que permitan

adquirir conocimientos y éstos ayuden a  resolver problemas, desarrollar tareas y tomar

decisiones.

5.-Función  Recursos Humanos/ Formación. A través de esta función se pretende dotar  a los

individuos de habilidades específicas para su puesta en práctica en el ámbito profesional.

Se identificaron también 15 subsectores relacionados con la actividad turística,

representados en la feria:

Área Nuclear:

1.-Grandes empresas: Hostelería/Restauración.

2.-Pequeñas empresas: Hostelería/Restauración.

3.-Agencias de viajes. Mayoristas.

4.-Agencias de viajes. Minoristas.

5.-Transporte; Grandes Compañías.

6.-Transporte; Pequeñas Compañías.

7.-Sector Público; Estatal/Regional.

8.-Sector Público; Local.

9.-Sector voluntario.

Área Recursos:

10.-Empresas; recursos naturales.

11.-Empresas; recursos culturales.


Área Servicios al Sector:

12.-Empresas de información.

13.-Educación y formación.

14.-Empresas de consultoría.

15.-Empresas de tecnología.

En una segunda fase se elaboró un  cuestionario para expositores, formado por 21 ítems

relacionados con las 5 funciones identificadas anteriormente. La escala utilizada fue de siete

puntos de valoración (tipo Likert), considerando los tres primeros como baja valoración, los tres

últimos como alta y siendo el punto neutro el que ocupa la cuarta posición. Este cuestionario fue

administrado a una muestra de 155 expositores representativa de una población compuesta por

507 expositores de los sectores antedichos y  presentes en la Feria Internacional de Turismo de

Madrid (FITUR).

También se elaboraron dos encuestas piloto que se administraron a visitantes

profesionales y público en general.

Las entrevistas se realizaron en Madrid  entre las fechas del 29 de enero y al 1 de febrero

de 1997.

A través de los cuestionarios se pretendía conocer las expectativas de los expositores,

cuando asisten  a una feria de turismo de carácter internacional, y las realidades concretas

percibidas por ellos. En este sentido los enunciados de los ítems iban dirigidos a conocer el

grado de importancia que los participantes en la feria conceden a las distintas funciones

propuestas así como su grado de satisfacción.

Esta metodología nos permitía detectar las diferencias existentes entre expectativas y

percepciones.

Análisis de resultados

1) Uno de los primeros resultados de nuestra investigación , es la existencia de relaciones

positivas entre Importancia y Satisfacción en las cinco funciones empresariales analizadas. A

este respecto se obtuvieron las siguientes correlaciones:


-Función Promoción.    r=0’50

-Función Ventas.          r=0’62

-Función Información.  r=0‘69

-Función Producción.   r=0’78

-Función Formación.    r=0’80

Estas correlaciones indican el sentido positivo y la intensidad  de la relación entre las dos

dimensiones en cada función. Destacando la función Formación por la alta correlación obtenida

y la función Promoción por obtener una correlación que calificamos de moderada.

2) La siguiente tabla muestra las medias obtenidas con respecto a la Importancia y a la

Satisfacción en cada función , así como las diferencias observadas entre las dos dimensiones:

X de Importancia X de Satisfacción    Brecha

Promoción 5,86 5,3 >Imp   0,56
Ventas 5,06 4,52 >Imp   0,54
Información 4,6 4,37 >Imp   0,23
Formación 3,97 4,05 >Sat   0,08
Producción 3,79 3,94 >Sat   0,15

Podemos observar que las medias tanto en Importancia como en Satisfacción, se

distribuyen  entre los valores 3 y 6 de la escala. Esto es, los valores, en ninguna de las dos

dimensiones Importancia y Satisfacción, se polarizan. Encontrando un rango de dispersión, en

Importancia de R= 2’07 y en Satisfacción R= 1’76. Se observa una ligera tendencia de las

puntuaciones hacia el extremo alto de la escala.

Los sujetos encuestados obtienen menos Satisfacción en las funciones de Promoción,

Ventas e Información respecto a la Importancia que a éstas mismas funciones les conceden. En

las funciones de Formación y Producción las medias se invierten, siendo la Satisfacción

ligeramente superior a la Importancia manifestada en estas dos funciones.

La distribución de los valores de las medias en Importancia y Satisfacción, para las

distintas funciones, puede verse en la siguiente representación gráfica:


1,00

2,00

3,00

4,00

5,00

6,00

7,00

Promoción Ventas Información Formación Producción

X de Importancia

X de Satisfacción

Comparación de medias entre Importancia y Satisfacción respecto a las funciones

3) Deteniéndonos en cada una de las funciones podemos decir:

3.1) -La  función Promoción (PM), obtiene las medias más altas de las cinco funciones

estudiadas, situándose la media en Satisfacción en 0,56 puntos por debajo de la media en

Importancia.

La siguiente tabla recoge los porcentajes obtenidos en cada una de las dos dimensiones

con respecto a las puntuaciones de la escala.

% de Importancia % de Satisfacción
Puntuaciones
de escala

Baja: 1, 2, 3    6'9 8'8
Media: 4    7'8 17'5
Alta:  5,  6,  7    85'3 73'6

El nivel de Satisfacción es menor al que cabría  esperar de la Importancia que se concede

a la función Promoción.

3.2)  -La función Ventas (VT), obtiene como media en Importancia un valor por encima

de la media en Satisfacción, lo que supone, al igual que en la función Promoción, la existencia

de un desfase entre lo que se valora como Importante  y lo que se percibe como Satisfactorio.

Suponiendo ésto un detrimento de la Satisfacción.


% de Importancia % de Satisfacción
Puntuaciones
de escala

Baja: 1,  2 ,  3      20'3 20'8
Media: 4      14'2 26'8
Alta:  5,  6,  7      65'6 52'3

3.3) -La función Información (IF). La tercera de las funciones en orden de importancia
reproduce el mismo esquema de respuesta que las dos anteriores. La Importancia sigue
superando a la Satisfacción obtenida.

% de Importancia % de Satisfacción
Puntuaciones
de escala

Baja: 1,  2 ,  3        27'7 25'9
Media: 4       14'4 24'9
Alta:  5,  6,  7       57'9 49'2

3.4) -La función Formación (FO). En esta función se invierten los resultados con respecto a las
anteriores, siendo la Satisfacción ligeramente superior a la Importancia otorgada por los
encuestados.

% de Importancia % de Satisfacción
Puntuaciones
de escala

Baja: 1,  2 ,  3      41'9 37'1
Media: 4      12'8 15'9
Alta:  5,  6,  7      45'3 47'0

3.5) -La función Producción (PD). Reproduce el esquema de respuesta de la función
Formación. La Satisfacción es superior a la Importancia concedida.

% de Importancia % de Satisfacción
Puntuaciones
de escala

Baja: 1,  2 ,  3     43'8 35'8
Media: 4      15'0 22'0
Alta:  5,  6,  7      41'2 42'1


La siguiente representación gráfica permite tener una visión global  de la ubicación de las

funciones en las dimensiones de Importancia y Satisfacción.

Alta

PM
           VT

i 
IF

m      

p.
FO

PD

  Baja

                                           Baja               satisfac.                 Alta

Conclusiones

Las principales conclusiones que se desprenden de este trabajo son:

-Las funciones tradicionales;  Promoción y Ventas, siguen siendo las más valoradas por

los asistentes a  las ferias, aunque la satisfacción de los objetivos ligados a estas funciones no

sea total. Es el caso del objetivo: incrementar ventas, que aun siendo importante para los

expositores,  manifiestan no estar satisfechos con los resultados.

-Hemos de destacar que los objetivos relacionados con la información, la formación y la

producción, a pesar de no ser importantes para la mayoría  de los encuestados , si que son

objetivos logrados y por lo tanto satisfactorios, para el porcentaje de expositores que se plantean

estos objetivos  como accesibles en el ámbito ferial.

-Los diez objetivos que los expositores consideran más importantes y que justifican su

asistencia a ferias son:

1º.-Potenciar la imagen  en el mercado.

2º.-Establecer contactos personales con profesionales cualificados.

3º.-Lograr mayor eficiencia de la publicidad y la promoción.

4º.-Mejorar el posicionamiento.

5º.-Fidelizar a los clientes.

6º.-Conseguir más información sobre el mercado.

7º.-Incrementar ventas.


8º.-Mejorar los canales de distribución.

9º.-Conocer la demanda de productos y servicios.

10º.-Encontrar nuevos mercados.

-La información obtenida con las encuestas administradas a visitantes profesionales indica las

siguientes prioridades en sus objetivos de visita:

1º.-Contactar con otros profesionales.

2º.-Conocer el mercado.

3º.-Intercambiar/Encontrar ideas de mejora.

4º.-Encontrar nuevos proveedores.

5º.-Conocer avances tecnológicos aplicables al sector.

-En cuanto a los objetivos de visita, los visitantes y público en general valoran como

importante:

1º.-Recoger folletos y material informativo.

2º.-Conocer novedades del sector turístico.

3º.-Buscar información sobre destinos vacacionales.

4º.-Visitar Fitur Active.

Calificando de baja y poca importancia:

1º.-Asistir a conferencias y actos informativos.

2º.-Visitar Fitur know-How.

3º.-Asistir a muestras folklóricas y otras actividades de entretenimiento.

De los datos  obtenidos con las encuestas piloto se desprende el grado de interés que los

visitantes profesionales y público general,  muestran ante distintas actividades que se pueden

llevar a cabo en la feria.

Cabe esperar que de los resultados obtenidos con las encuestas se deriven líneas de actuación

que permitan  orientar  los objetivos de los participantes  y  las funciones empresariales, con

criterios de calidad y eficiencia. Tanto la organización ferial como los expositores y agentes del

sector,  participan en la responsabilidad  de mantener y mejorar la competitividad de la industria

turística.


Bibliografía

FITUR (1989): Cómo Rentabilizar la Asistencia a una Feria de Turismo, Madrid,  Fundación

Universidad-Empresa.

Munuera, J.L. (1993): “Las ferias comerciales como variable de marketing: Análisis de los

objetivos del expositor”, Información Comercial Española, nº 718, 1989,  pp. 119-137.

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

Estudios Turísticos, nº117, 1993, pp. 5-22.

Bordas, E. (1994): Rentabilizar las Ferias. EDITUR Latinoamericana.


