

Evaluación de Procesos del Programa F001
Promoción de México como Destino Turístico
Informe final

Octubre 2015

ITAM

SECTUR
SECRETARÍA DE TURISMO

**Centro de Estudios
de Competitividad**

Resumen Ejecutivo

La Evaluación de Procesos del Programa F001 "Promoción de México como Destino Turístico" tiene como base metodológica el análisis de gabinete de toda la documentación operativa y normativa del programa. Este análisis se respaldó en la información recabada en 34 entrevistas a profundidad con directivos y coordinadores de las principales áreas operativas del programa, con representantes de las oficinas en el exterior, así como con titulares de las secretarías de turismo de estados.

El análisis partió de cuatro macro procesos y 24 procesos sustantivos identificados previamente por el programa, con los que el CPTM ejecutaba las principales actividades de promoción turística. Los cuatro macro procesos identificados son: el Plan de Mercadotecnia, las campañas institucionales, las campañas cooperativas, la promoción en medios digitales y la promoción en ferias.

Con base en los macro procesos y procesos sustantivos se elaboró un análisis de correspondencia con la estructura operativa del programa, para identificar las áreas responsables de cada uno. Adicionalmente se analizó la participación de las oficinas en el exterior en actividades de promoción turística y los proyectos cooperativos en los que intervienen actores externos al programa, como socios comerciales y estados.

Se encontró que sólo ocho de los 24 procesos sustantivos están plasmados en manuales y diagramas de procedimientos. Se identificaron casos en los que existe más de un manual y diagrama para un solo proceso operativo, como es el caso de medios nacionales e internacionales y programas cooperativos. El resto de los procesos no cuenta con este tipo de documentación. Además, los macro procesos y los procesos sustantivos presentan áreas de mejora tanto en su nomenclatura como en su estructura. Los nombres de los macro procesos, son extensos y poco claros respecto a sus actividades y objetivos, por lo que se propuso renombrarlos.

La principal propuesta de organización de procesos del programa, es la reestructuración en cinco macro procesos que corresponden de forma más precisa a los productos del Consejo, es decir: planeación; planeación y diseño de campañas institucionales; planeación, diseño y coordinación de campañas cooperativas; ejecución de campañas en medios; y apoyos a la comercialización.

Para cada macro proceso se sugirieron cambios y modificaciones en el orden de sus procesos sustantivos, así como la revisión de su aplicación en tiempos y formas con el fin de mejorar su eficiencia dentro del programa. Dentro de

estos macro procesos, se propone eliminar seis procesos sustantivos que agregaban poco valor, y generar doce procesos sustantivos nuevos.

Con el fin de darle la prioridad y atención requerida a la ejecución de las campañas publicitarias en los medios tradicionales y digitales, se sugirió convertir el proceso sustantivo de ejecución de campañas en un nuevo macro proceso. La publicidad en línea se reubicó en el macro proceso 4, de tal forma que se considere integralmente en la planeación y ejecución de campañas en medios.

El macro proceso 5 (antes 4) incluía un conjunto de actividades que no eran de apoyo a la comercialización, como la publicidad en línea. Con la reestructuración se incluyeron las actividades de ferias, turismo de reuniones, viajes de familiarización y Tianguis Turístico que no estaban documentadas ni mapeadas.

Se recomienda elaborar un manual operativo para cada uno de los cinco macro procesos, tomando en cuenta los manuales ya existentes, pero adaptándolos y homologándolos según las propuestas de mejora. Es importante también diseñar un formato único para todos los manuales con el fin de facilitar su identificación y lectura. Este formato puede ser el utilizado actualmente el de "Publicidad y acciones de promoción en internet", por considerar que comunica la información de actividades y responsables de forma clara y concisa.

Las áreas de mejora identificadas pueden ser resueltas con la modificación de documentos normativos internos del programa, principalmente en los casos de comprobación de testigos y pago de participación en ferias por parte de los estados.

Con el fin de contar con un procedimiento de mejora continua, se propone la aplicación de indicadores y métricas para valorar la gestión y cumplimiento de objetivos y metas a nivel procesos. Esta evaluación incluye una propuesta de métricas e indicadores para tal fin.

Finalmente se identificó una carencia de sistemas de información en prácticamente todos los procesos. Es fundamental el desarrollo e implementación de sistemas, en particular los asociados a programas cooperativos, manejo de campañas de publicidad, publicidad en internet y el desarrollo de un sistema de propuso el desarrollo de un sistema de información gerencial con tablero de indicadores. Además, se recomienda la implantación de un sistema GRP que integre las áreas operativas con las administrativas y financieras.

En conclusión, el Programa F001 "Promoción de México como Destino Turístico" cuenta con una buena estructura de procesos, alineados a su estrategia y a su organización. Las principales áreas de oportunidad identificadas para los

procesos en general son: completar y homogeneizar la documentación, simplificar la nomenclatura, y fortalecer los sistemas de información. En cuanto a procesos particulares, es importante separar el proceso de ejecución de campañas en medios y fortalecer los procesos asociados a medios digitales.

Es importante atender las áreas de mejora identificadas y aplicar las recomendaciones derivadas de esta evaluación con el fin de continuar con el avance en el logro de los objetivos del programa.

Índice

INTRODUCCIÓN.....	7
METODOLOGÍA Y DIAGNÓSTICO	8
Diagnóstico del estado de los procesos	8
Análisis de gabinete	8
Trabajo de campo	9
Descripción y análisis de los procesos operativos del programa	9
Hallazgos y resultados	10
Conclusiones y recomendaciones	10
TEMA I. DESCRIPCIÓN Y ANÁLISIS DE LOS PROCESOS.....	12
I.1 Macro procesos, procesos sustantivos y procesos mapeados	12
1.1 Análisis de la normatividad operativa	12
1.2 Análisis de macro procesos	17
1.3 Análisis de los procesos sustantivos	46
1.4 Análisis de procesos mapeados	50
1.5 Análisis de vinculación entre los diferentes procesos del programa	55
1.6 Alineación entre macro procesos, procesos sustantivos y procesos mapeados	58
I.2 Análisis de la estructura actual.....	62
2.1 Descripción de la estructura operativa.....	62
2.2 Descripción de actividades, componentes y actores de cada proceso	72
2.3 Vinculación de los procesos con la estructura actual	74
I.3 Proyectos cooperativos y oficinas en el exterior	76
3.1 Descripción de procesos en proyectos cooperativos	76
3.2 Vinculación de procesos con proyectos cooperativos	79
3.3 Descripción de procesos en las representaciones en el exterior	79
3.4 Vinculación de procesos con representaciones en el exterior	82
TEMA II. HALLAZGOS Y RESULTADOS	84
II.1 Alineación de los procesos actuales con los procesos documentados	84
II.2 Contribución de los procesos a la estrategia actual.....	88
2.1 Análisis de la estrategia actual	88
2.2 Análisis de vinculación entre procesos y la estrategia actual.....	89
2.3 Contribución de los procesos a la estrategia actual	94
II.3 Valoración integral de los procesos del programa	96
3.1 Medición de los atributos de los procesos sustantivos.....	96
3.2 Análisis de la vinculación entre la estructura y los procesos.....	110
3.3 Buenas prácticas y fortalezas en la operación del programa.....	112
3.4 Identificación de cuellos de botella	114
3.5 Situaciones en las que la normatividad genera complicaciones en la gestión.....	115
3.6 Principales problemas detectados y áreas de oportunidad	116
TEMA III. RECOMENDACIONES Y CONCLUSIONES	120
III.1 Consolidación de procesos	122

III.2 Reingeniería de procesos	126
2.1 Macro proceso 1. Planeación	127
2.2 Macro proceso 2. Planeación y Diseño de Campañas Institucionales	128
2.3 Macro proceso 3. Planeación, Diseño y Coordinación de Campañas Cooperativas	130
2.4 Macro proceso 4. Ejecución de Campañas en Medios	132
2.5 Macro proceso 5. Apoyos a la Comercialización	134
2.6 Programa de trabajo y acciones a realizar	139
III.3 Propuesta de fortalecimiento del sistema de monitoreo de gestión	142
Importancia de las métricas	142
Propuesta de un sistema de métricas de acuerdo con el proceso de decisión de compra de los turistas	144
III.4 Sistematización	152
III.5 Propuesta de modificación de la normatividad	157
Ingresos provenientes del DNR	157
Adeudos de participación en ferias	157
Adeudos de testigos.....	158
Burocratización en revisión de testigos	158
ESTUDIOS DE CASO: DESCRIPCIONES EN PROFUNDIDAD Y ANÁLISIS.....	159
Programas Cooperativos: Chihuahua.....	159
Oficinas en el exterior: Nueva York	162
BITÁCORA DE TRABAJO Y BASES DE DATOS	164
Directivos CPTM	165
Oficinas en el exterior	166
Entidades federativas seleccionadas.....	166
INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN	168
Guía de preguntas para el análisis de los macro procesos del CPTM.....	169
Guía de preguntas para Oficinas en el Exterior CPTM.....	171
Guía de preguntas para responsables de las oficinas de turismo de los estados.....	173
ANEXOS	174
Anexo I Propuesta de modificación a la normatividad	174
Anexo II FODA.....	177
Anexo III Recomendaciones	178
A) Consolidación	178
B) Reingeniería	182
Anexo IV Sistema de monitoreo e indicadores de gestión.....	185
Anexo V Ficha de identificación del programa.....	186
Anexo VI Actividades desarrolladas por cada actor en los macro procesos	189
Actividades desarrolladas por cada actor en el macro proceso 1	189
Actividades desarrolladas por cada actor en el macro proceso 2	190
Actividades desarrolladas por cada actor en el macro proceso 3	192

Actividades desarrolladas por cada actor en el macro proceso 4 193

BIBLIOGRAFÍA 199

Introducción

El Programa F001 “Promoción de México como Destino Turístico” es el principal programa presupuestal del Consejo de Promoción Turística de México (CPTM), cuya modalidad lo define como un programa de “Promoción y fomento”. Tiene por objeto planear, diseñar, coordinar y realizar las estrategias de promoción turística a nivel nacional e internacional.

Para cumplir con el objetivo de promoción, el CPTM realiza las actividades de diseño e implementación de campañas publicitarias –catalogadas en institucionales y cooperativas–, ejecución de las campañas en medios publicitarios tradicionales y digitales a nivel nacional e internacional, así como actividades de apoyo a la comercialización como la participación en ferias internacionales, viajes de familiarización, promoción al turismo de reuniones y el Tianguis Turístico.

En 2012 el programa se sometió a la Evaluación de Consistencia y Resultados (ECR) que concluyó que el programa es consistente en su estructura y que cuenta con herramientas de planeación acordes a los requerimientos oficiales. De esta evaluación se emitieron una serie de recomendaciones, entre las que se incluye evaluar los procesos del programa.

De esta manera, la Secretaría de Turismo, en cumplimiento de las disposiciones oficiales y con base en las recomendaciones derivadas de la ECR, determinó realizar la Evaluación de Procesos de acuerdo con lo establecido en la normatividad oficial.

Este documento presenta los resultados de la evaluación de procesos del programa para la promoción de México como destino turístico conforme a la metodología propuesta por el evaluador y en apego a lo solicitado en los términos de referencia de la evaluación.

Metodología y Diagnóstico

Diagnóstico del estado de los procesos

El Programa F001 identifica cuatro macro procesos sustantivos y 24 procesos sustantivos en la realización de sus operaciones, por lo que el análisis se basará en dichos procesos. Se revisarán los procesos documentados tanto en manuales de operación como en los diagramas de flujo disponibles.

El programa cuenta también con manuales operativos y de procedimientos, además de diferentes mapas y diagramas de flujo para algunos de sus procesos. Sin embargo, varios de éstos no corresponden con los macro procesos, ya que se trata de procedimientos y actividades que son parte de varios de los procesos sustantivos identificados por el programa.

Debido a que actualmente el programa no cuenta con mapas o diagramas de flujo para todos sus procesos y macro procesos sustantivos, y a que tampoco existe un documento que señale la relación entre dichos elementos y la forma en la que contribuyen a lograr sus objetivos, se realizará un análisis de vinculación de los principales procesos identificados en mapas y manuales de operación con los macro procesos y los procesos sustantivos. Con dicho análisis se identificarán las diferencias entre los procesos documentados y la operación real del programa.

A partir de la información recabada durante las entrevistas y grupos de trabajo para el arranque del proyecto, así como en lo establecido en los términos de referencia y en la propuesta de trabajo para la Evaluación de Procesos del Programa F001 "Promoción de México como Destino Turístico", se determinó que el alcance del proyecto incluirá las siguientes actividades:

- Análisis de gabinete
- Trabajo de campo
- Descripción y análisis de los procesos operativos del programa
- Hallazgos y resultados
- Recomendaciones y conclusiones

Análisis de gabinete

Este análisis corresponde a la revisión de la normatividad, estudios, diagnósticos, MIR, sistemas de información, evaluaciones y documentos de trabajo del programa que servirán para definir el marco operativo para conocer su funcionamiento e identificar los principales procesos de acuerdo con sus objetivos estratégicos. Del análisis de gabinete derivará un diagrama de flujo general del programa.

Gráfica 1 Documentos a utilizar para el análisis de gabinete

Fuente: CEC-ITAM, 2015.

Trabajo de campo

Con el fin de verificar la información de las etapas anteriores se recopilará información de entrevistas con los actores que intervienen en la operación del programa, así como del área de enfoque, usuarios, clientes o el destino de los recursos, tanto a nivel central, como en las instituciones y/o entidades federativas donde opera el programa.

Esta información servirá para elaborar una descripción general del programa y complementar el diagrama de flujo general de los principales procesos. Se revisará si la coordinación entre los actores, órdenes de gobierno o dependencias involucradas, es adecuada para la implementación del proceso.

La estrategia y plan de trabajo, así como el enfoque metodológico de la muestra con la que se trabajará durante el trabajo de campo se describen en las siguientes dos secciones de este documento.

Descripción y análisis de los procesos operativos del programa

Con la información más completa disponible sobre el funcionamiento del programa se elaborará para los cuatro macro procesos sustantivos, una ficha narrativa con la descripción general del proceso y sus principales actividades, componentes y actores que integren su desarrollo, la cual contendrá una valoración que tendrá como referencia los siguientes elementos:

1. Descripción de las actividades, componentes y actores
2. Límites de los procesos y su articulación
3. Insumos y recursos:
 - a. Tiempo

- b. Personal
 - c. Recursos financieros
 - d. Infraestructura
4. Productos
 5. Sistemas de información
 6. Coordinación
 7. Pertinencia de los procesos
 8. Importancia estratégica del proceso
 9. Opinión de los usuarios de los servicios prestados por el programa
 10. Mecanismos de medición de satisfacción de los usuarios

A través de esta descripción del programa se contará con información suficiente para analizar la concordancia entre su operación y los objetivos del CPTM. Esto permitirá la adecuación de indicadores que, en su caso, no correspondan a los procesos operativos del programa.

Hallazgos y resultados

En esta etapa se realizará la valoración integral del programa para determinar la medida en la que la gestión operativa conduce al logro de sus objetivos. El análisis contempla tres elementos:

El primer elemento de esta etapa es la medición del desempeño de los procesos a través de su eficacia, oportunidad, suficiencia y pertinencia.

El segundo elemento corresponde a la descripción de problemas y buenas prácticas. Se identificarán las principales áreas de oportunidad que podrían mejorarse de la gestión actual, y se describirán las buenas prácticas en la operación del programa. Éstas se traducirán en recomendaciones para mejorar la gestión del mismo.

El tercer elemento será la identificación de situaciones en las que la normatividad revisada en la primera etapa del proyecto, genera complicaciones en la gestión o ineficacia en el cumplimiento de los objetivos del programa.

Conclusiones y recomendaciones

La última etapa del proyecto presentará una síntesis de los resultados encontrados en los macro procesos sustantivos, en donde se resaltarán los hallazgos más relevantes, así como los que podrían transformarse en aspectos susceptibles de mejora. Aquí se definirán los procesos consolidados y los que requieren de una reingeniería, para los cuales se formularán las recomendaciones pertinentes.

Dichas recomendaciones contarán con un proyecto de implementación que contenga las siguientes características:

- Análisis de viabilidad/factibilidad de la implementación
- Principales responsables de la implementación
- Análisis de los efectos potenciales en la operación y logro de los objetivos
- Comparación entre la situación actual y los resultados esperados
- Propuesta de programa de trabajo

Esta etapa incluirá una propuesta para fortalecer el sistema de monitoreo de gestión, con indicadores a distintos niveles de complejidad para medir los servicios entregados por el programa a partir de los macro procesos sustantivos.

Asimismo, se propondrá la sistematización de procesos que actualmente no se procesan o registran a través de sistemas informáticos, pero que serían susceptibles de hacerlo.

Además de las propuestas de reingeniería y sistematización de procesos, se realizarán propuestas de modificación a la normatividad para revertir las situaciones en las que ésta genera complicaciones o ineficacia en el cumplimiento de los objetivos.

Tema I. Descripción y análisis de los procesos

I.1 Macro procesos, procesos sustantivos y procesos mapeados

1.1 Análisis de la normatividad operativa

En esta sección se muestra una descripción del programa y sus objetivos, así como la vinculación que tiene éste con los objetivos nacionales, sectoriales e institucionales, verificados a partir de la revisión de documentos como el Plan Nacional de Desarrollo y el Programa Sectorial de Turismo.

Se describe también la normatividad operativa del programa a partir de la cual se establecen sus líneas de acción y los objetivos a seguir en el corto y mediano plazos.

Descripción del programa

El Programa F001 "Promoción de México como Destino Turístico" es el programa presupuestario principal del Consejo de Promoción Turística de México, S.A. de C.V. (CPTM), el cual se utiliza para los gastos de promoción del CPTM. Su fuente de recursos más importante es el pago de derechos migratorios por concepto de visitantes sin permiso para realizar actividades remuneradas (DNR).

El CPTM es una empresa de participación estatal mayoritaria de la Administración Pública Federal denominada Consejo de Promoción Turística de México, S.A. de C.V., constituida como sociedad mercantil establecido en un oficio de resolución de participación emitido el 8 de octubre de 1999 por la Secretaría de Hacienda y Crédito Público (SHCP).¹

De acuerdo con el Estatuto Orgánico del CPTM, su objeto social es "planear, diseñar, coordinar y realizar en coadyuvancia con la Secretaría de Turismo (SECTUR), las políticas y estrategias de promoción turística a nivel nacional e internacional. Asimismo, ejecuta sus programas con base en acciones y procesos de mejora continua, de manera planificada y organizada, en apego a los principios de cooperación, promoción, eficacia, economía, transparencia, honradez, legalidad, publicidad, buena fe e imparcialidad."²

Para cumplir con su objetivo el CPTM lleva a cabo actividades de promoción y difusión turística a través de cinco tipos de servicios:

¹ SECTUR, CPTM. Manual de Organización del Consejo de Promoción Turística de México, S.A. de C.V. Septiembre 2014.

² DOF. Estatuto Orgánico del Consejo de Promoción Turística de México, S.A. de C.V. 30 de junio de 2014.

1. Campañas de publicidad con impacto en la intención de viaje.
2. Ferias y eventos internacionales con presencia de la Marca México.
3. Publicidad en línea y acciones de promoción en Internet para difundir la oferta y atractivos turísticos de México.
4. Campañas publicitarias cooperativas con destinos y socios comerciales.
5. Relaciones públicas.

Entorno y justificación del programa

En los años 2013 y 2014 México obtuvo resultados muy favorables en los indicadores de turismo internacional. Los resultados alcanzados en entrada de divisas y llegada de turistas fueron positivos; en 2014 el ingreso de divisas alcanzó un monto de 16,208.4 millones de dólares, que fue superior en 16.2% a los ingresos registrados en el 2103.³

Sobresale el crecimiento en la llegada de turistas internacionales a México que en 2014 alcanzó un nivel récord de 29.3 millones y un crecimiento de 21.5%, superando la tasa de incremento registrada en el turismo mundial que fue de 4.2%.⁴

Lo anterior demuestra que es posible alcanzar altas tasas de crecimiento en la llegada de turistas internacionales, así como incrementar la derrama económica que genera el turismo y aprovechar el gran potencial que esta actividad representa para México.

Para ello es preciso revisar y evaluar de forma constante las acciones para mejorar la competitividad e incrementar el atractivo de nuestros destinos turísticos más importantes. Entre estas acciones está el mejoramiento de la promoción turística para impulsar el crecimiento de la derrama económica y lograr un mayor desarrollo en el sector.⁵

Por otra parte, el consumo de productos turísticos es cada vez más sofisticado, ya que los consumidores ya no aceptan ser considerados como agentes pasivos que consumen productos estandarizados diseñados para un mercado masivo, lo cual resulta cada vez más obsoleto.⁶

Estos cambios representan nuevos retos a los que debe responder la estrategia de promoción con soluciones innovadoras que atraigan la atención y el interés

³ Banco de México. Portal de Internet.

⁴ Calculado con base en cifras de OMT Barómetro del Turismo Mundial Junio de 2015 y del Banco de México.

⁵ SECTUR, CPTM. Programa Institucional del Consejo de Promoción Turística de México, S.A. de C.V. 2014-2018. Septiembre 2014.

⁶ SECTUR, CPTM. Programa Institucional del Consejo de Promoción Turística de México, S.A. de C.V. 2014-2018. Septiembre 2014.

de los consumidores, ofreciendo productos de alto valor agregado y actividades a la medida de sus preferencias.⁷

La estrategia de promoción se dirige a los segmentos y nichos de mercado de mayor nivel de consumo, priorizando la calidad y valor del turismo por encima del volumen, para lograr un cambio significativo en el crecimiento de la derrama económica.⁸

Normatividad nacional y sectorial relacionada con el programa

La figura de Empresa de Participación Estatal Mayoritaria del CPTM se define en el Capítulo III de la Ley Federal de Entidades Paraestatales,⁹ y su operación se determina a partir de lo establecido en el Artículo 22 del Reglamento de la Ley Federal de Entidades Paraestatales, el cual indica que:¹⁰

“La operación de las entidades paraestatales se regirá por los programas sectoriales en cuya elaboración participen, y en su caso, por los programas institucionales que las mismas formulen y aprueben sus órganos de gobierno, en congruencia con los objetivos y prioridades del Plan Nacional de Desarrollo.

Para la ejecución de los programas a que se refiere el párrafo anterior, las entidades elaborarán programas anuales a partir de los cuales deberán integrarse los proyectos de presupuesto anual respectivos.

Igualmente los órganos de gobierno emitirán los criterios y políticas de operación que las entidades deban observar, tomando en cuenta la situación financiera de las mismas y los objetivos y metas a alcanzar.”

De acuerdo con lo señalado en el Reglamento de la Ley Federal de Entidades Paraestatales, los objetivos institucionales del programa se alinean con los objetivos y estrategias nacionales y sectoriales de acuerdo con la *Tabla 1*:

⁷ SECTUR, CPTM. Programa Institucional del Consejo de Promoción Turística de México, S.A. de C.V. 2014-2018. Septiembre 2014.

⁸ SECTUR, CPTM. Programa Institucional del Consejo de Promoción Turística de México, S.A. de C.V. 2014-2018. Septiembre 2014.

⁹ DOF. Ley Federal de Entidades Paraestatales. Agosto 2014.

¹⁰ DOF. Reglamento de la Ley Federal de Entidades Paraestatales. Noviembre de 2010.

Meta nacional: México próspero	
Objetivo de la meta nacional 4.11.1 Aprovechar el potencial turístico de México para generar una mayor derrama económica en el país	
Estrategia del objetivo de la meta nacional 4.11.3 Fomentar un mayor flujo de inversiones y financiamiento en el sector turismo y la promoción eficaz de los destinos turísticos	
Objetivo del programa sectorial 4. Impulsar la promoción turística para contribuir a la diversificación de mercados y el desarrollo y crecimiento del sector	
Estrategias de la meta sectorial:	Objetivos del programa institucional
4.1 Promover a México como un destino turístico de calidad que ofrece gran variedad de atractivos y experiencias únicas	1. Fortalecer la imagen de México como destino turístico promoviendo la calidad, diversidad y autenticidad de sus atractivos 2. Contribuir a incrementar la derrama económica por turismo internacional mediante campañas de publicidad e instrumentos de promoción dirigidos a productos, segmentos de consumidores y nichos de mercado de gran potencial
4.2 Impulsar el desarrollo del mercado nacional promoviendo en la población del país la intención de conocer México y sus destinos	3. Impulsar el crecimiento del turismo doméstico estimulando a la población a viajar y conocer los lugares de interés que México ofrece
4.3 Incrementar la promoción de México en los mercados tradicionales e impulsar la diversificación de mercados	4. Consolidar la presencia e incrementar la participación en el mercado en los Estados Unidos y en Canadá
	5. Diversificar los mercados de origen de los turistas con especial atención a los países emergentes con mayor potencial de crecimiento
	6. Promover una mayor conectividad aérea para facilitar la llegada de turistas a un mayor número de destinos y la apertura de nuevos mercados

Tabla 1 Vinculación de los objetivos del programa institucional con los objetivos nacionales y sectoriales

Fuente: SECTUR, CPTM. Programa Institucional del CPTM 2014-2018.

Normatividad operativa del programa

La gestión y operación general del Programa F001 se rige de acuerdo con lo establecido en cuatro diferentes documentos de carácter sectorial y cuatro documentos normativos internos, los cuales son de observancia y aplicación obligatoria para todas las áreas, oficinas y personal del programa.

El Programa Sectorial de Turismo 2013-2018 es el instrumento base de la planeación del gobierno federal en materia turística en donde se constituyen los objetivos, estrategias, líneas de acción e indicadores concretos del sector, e incluye, entre otros objetivos el de "Impulsar la promoción turística para

contribuir a la diversificación de los mercados y el desarrollo y crecimiento del sector”.

La Ley General de Turismo establece como el tercero de sus objetivos “determinar los mecanismos para la conservación, mejoramiento, protección, promoción, y aprovechamiento de los recursos y atractivos turísticos nacionales, preservando el patrimonio natural, cultural, y el equilibrio ecológico [...], así como contribuir a la creación o desarrollo de nuevos atractivos turísticos.”

Derivado de esta Ley, el Reglamento de la Ley General de Turismo incluye entre otras de sus atribuciones las de llevar a cabo la promoción turística ante los mercados nacional e internacional; proponer a los estados y municipios, así como a prestadores de servicios turísticos, la realización de acciones comunes de promoción y comercialización de los destinos y regiones turísticas; y organizar, con la participación de los prestadores de servicios turísticos, eventos de carácter nacional e internacional enfocados a la promoción, fomento y comercialización de sus servicios. De acuerdo con el Reglamento, dichas actividades deben ser realizadas a través del CPTM.

El Reglamento Interior de la Secretaría de Turismo, señala que los lineamientos de promoción y fomento turístico que son aplicados por el CPTM, se proponen e implementan en la Subsecretaría de Planeación y Política Turística. Asimismo, la Dirección General de Innovación del Producto Turístico tiene entre otras atribuciones, las de definir las estrategias de combinación de productos y mercados, dirigiendo las acciones correspondientes al CPTM, además de actuar como enlace operativo entre la Subsecretaría de Innovación y Desarrollo Turístico de la SECTUR y el CPTM.

Entre los documentos normativos de carácter interno se encuentra el Estatuto Orgánico del CPTM, que es el principal de ellos, y tiene por objeto regular la organización, funcionamiento y control del Consejo.

El Programa Institucional muestra el diagnóstico y justificación del programa, la vinculación de este con los objetivos nacionales y sectoriales, así como sus objetivos, estrategias e indicadores de avance institucionales definidos para el periodo 2014-2018.

La Matriz de Indicadores para Resultados (MIR) del programa es una herramienta de planeación que identifica en forma resumida los objetivos del mismo, incorporando indicadores de resultados y gestión que miden dichos objetivos; especifica los medios para obtener y verificar la información de los

indicadores, e incluye los riesgos y contingencias que pueden afectar el desempeño del programa.¹¹

El Manual Operativo del CPTM describe la historia, el marco jurídico, la misión y visión del programa, además de cada una de las áreas operativas del programa, así como sus respectivos objetivos, funciones y estructura organizacional.

1.2 Análisis de macro procesos

Previamente a la Evaluación de Procesos, el programa identificó 4 macro procesos sustantivos. De acuerdo con lo convenido con el CPTM y la SECTUR, la Evaluación de Procesos se concentró en las actividades que realizan la Dirección General, la Dirección Ejecutiva de Planeación y Evaluación, la Dirección General Adjunta de Mercadotecnia y Promoción, y la Dirección General Adjunta de Administración y Coordinación Internacional en lo referente a la Dirección Ejecutiva de Oficinas de Representación, ya que estas son las que realizan las actividades para las que el Programa Presupuestario F001 aporta recursos y financiamiento.¹²

El programa define sus macro procesos sustantivos como:

1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.
2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.
3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional.
4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.

A partir de los cuatro macro procesos, el programa definió la realización de sus principales actividades para obtener sus productos finales, lo cuales son:

- Plan de mercadotecnia
- Apoyo en el posicionamiento de la Marca México
- Campañas institucionales
- Eventos de alta visibilidad
- Programas Cooperativos con socios y destinos

¹¹ CONEVAL. Evaluación de la Política Social. Matriz de Indicadores para Resultados. Consultado el 14 de agosto de 2015, en:
<http://www.coneval.gob.mx/Evaluacion/Paginas/Normatividad/MatrizIndicadores/MatrizIndicadoresResult2011.aspx>

¹² La gestión, administración, así como la operación de la Dirección Ejecutiva de Administración y Finanzas y de la Dirección Ejecutiva de Asuntos Jurídicos con financiados con recursos del Programa Presupuestario M001 "Actividades de Apoyo Administrativo".

- Comercialización
- Ferias
- Publicidad on-line

En esta sección se describen las principales características de los cuatro macro procesos sustantivos del Programa F001, los cuales fueron analizados con base en los requerimientos de análisis de los términos de referencia de la evaluación. De esta manera, se analizaron los manuales operativos y de procedimientos, así como los mapas y diagramas de flujo con los que cuenta el programa.

Adicionalmente se incluyó la información recaba en las entrevistas con el personal operativo del CPTM, cuyas actividades forman parte de los macro procesos.

Macro proceso 1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo

Macro proceso 1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo

Descripción de las actividades

El Plan de Mercadotecnia es la guía que orienta y alinea las actividades de promoción del Consejo de Promoción Turística de México. Se elabora anualmente con la participación de las diversas áreas del CPTM y se presenta a la Junta de Gobierno para su autorización.

Para su elaboración se sigue un procedimiento que comprende diversas etapas que van desde la recopilación y el análisis de la información, la difusión y análisis de los resultados del tracking y de otras fuentes, la integración del Plan, su ejecución por parte de las áreas a través de los instrumentos de promoción que dispone el Consejo y por último el seguimiento y evaluación.

A través del Sistema de Evaluación del Desempeño se evalúa el cumplimiento de los objetivos y metas y se lleva a cabo el seguimiento de las acciones, programas y campañas, identificando a las áreas responsables de su ejecución.

Sistema de evaluación del desempeño y plan de mercadotecnia

Información

- Colecta de datos e información de mercados emisores (bases de datos y reportes de información de mercados)
- Tracking publicitario (Documentos: "Procedimiento que asegura que las recomendaciones del tracking se incorporan a la planeación" y "Reportes de resultados del tracking")
- Otras fuentes (estudios e investigaciones de mercado)
- Síntesis e integración de la información en el documento "Situación de turismo en México y su contexto internacional", basado en resultados del año anterior y con los objetivos del año por comenzar

Difusión y análisis de resultados

- Resultados de los ejercicios anteriores y de los otros procesos
- Difusión a través del SIIMT y otros medios
- Análisis en grupo interno a través de sesiones de trabajo y presentación de resultados de tracking y de los estudios de mercado

Macro proceso 1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo	
Planeación	<ul style="list-style-type: none"> • Documentos de insumo de las áreas • Ejercicio de alineación de mercados para la planeación • Formulación del Plan de Mercadotecnia y Programas de trabajo por área (Documentos: "Prioridades, objetivos y metas del Plan de Mercadotecnia" y "Plan de Mercadotecnia. Metas específicas y responsables") <p>Ejecución</p> <ul style="list-style-type: none"> • Campañas de publicidad institucional y cooperativa • Acciones de Relaciones Públicas • Acciones de mercadeo directo y on-line <p>Sistema de evaluación del desempeño</p> <ul style="list-style-type: none"> • De gestión <ul style="list-style-type: none"> ○ Para el CPTM y por área • Estratégicos <ul style="list-style-type: none"> ○ Matriz de Indicadores de Resultados (MIR) ○ Indicadores de cumplimiento de objetivos y metas del Plan de Mercadotecnia <p>Cumplimiento de metas por área</p>
Componentes	<p>Los siguientes componentes de la difusión y análisis de resultados juegan un papel de insumos intermedios.</p> <ul style="list-style-type: none"> • Estudios y reportes con información de mercados turísticos disponibles en el SIIMT • Monitoreo de mercados • Carpeta informativa por mercados <p>Los componentes más importantes del primer macro proceso son:</p> <ul style="list-style-type: none"> • Documento de Situación de turismo en México y su contexto internacional • Ejercicio de alineación de mercados para la planeación • Determinación de principales mercados potenciales de turismo para México
Actores	<ul style="list-style-type: none"> • Dirección Ejecutiva de Planeación y Evaluación • Coordinación de Planeación y Evaluación • Gerencia de Planeación • Dirección de Inteligencia de Mercados • Gerencia de Información de Mercados • Gerencia del Sistema Integral Información de Mercados Turísticos • Dirección General Adjunta de Mercadotecnia y Planeación • Dirección Ejecutiva de Mercadotecnia

Macro proceso 1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo	
Límites de los procesos y su articulación	<p>A partir de una serie de elementos de información y análisis estratégico de mercados emisores, tracking publicitario y otras fuentes que proporciona la Dirección Ejecutiva de Planeación y Evaluación, se formula el Plan de Mercadotecnia, que define las prioridades, objetivos y metas por mercado, responsables, instrumentos y presupuesto de promoción.</p> <p>La ejecución del Plan de Mercadotecnia se realiza por parte de las áreas del Consejo utilizando los instrumentos con los que cuentan, de acuerdo con un programa de trabajo que incluye los objetivos, prioridades, acciones, indicadores, metas, responsables y presupuesto.</p> <p>En cuanto a la articulación del macro proceso 1 con el macro proceso 2, el diseño y planeación de estrategias de promoción trazarán la línea que deberán seguir todos los procesos incluidos en la promoción de México como destino turístico. El Plan de Mercadotecnia marca la pauta para el diseño de la comunicación, la planeación del uso de herramientas de mercadotecnia y la estrategia que se debe de seguir al elaborar los mensajes promocionales y coordinar la producción del material creativo con las agencias, que son procesos que forman parte del macro proceso 2: Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.</p> <p>El macro proceso 3 se refiere a la promoción de la oferta de productos y destinos turísticos en los mercados nacional e internacional. Los Convenios de Colaboración y Coordinación para la ejecución de Programas Cooperativos en materia de Promoción y Publicidad Turística con estados que se establecen en el macro proceso 3 deben estar alineados a los objetivos planteados por el Plan de Mercadotecnia del macro proceso 1, al igual que las estrategias de posicionamiento de destinos.</p> <p>Finalmente, el macro proceso 1 va a delimitar las actividades de comercialización del producto turístico en los mercados nacional e internacional que serán apoyadas por el Consejo (macro proceso 4) y la manera en la que se llevarán a cabo de acuerdo con la estrategia global planteada.</p>
Insumos	<p>El Plan de Mercadotecnia Anual se define a partir de una serie de elementos de información y análisis estratégico sobre la situación y perspectivas de crecimiento de los principales mercados, el desempeño del turismo tanto en el ámbito internacional como en México, las tendencias en cuanto a hábitos de compra y costumbres de viaje de los consumidores, el impacto de las campañas publicitarias en los mercados y segmentos objetivo y los hallazgos y aprendizajes sobre el posicionamiento de la marca México, en lo que corresponde al turismo, que se obtienen del</p>

Macro proceso 1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo	
	<p>tracking publicitario y de diversos estudios y reportes que utiliza el SIIMT, como información proveniente del Banco de México, Unidad de Política Migratoria, Datatour, Tourism and Trade, OMT como tendencia de mercado global y la European Tracking Commission.</p> <p>La siguiente evidencia documental institucional sirve como insumo para la elaboración del Plan de Mercadotecnia.</p> <p>Información</p> <ul style="list-style-type: none"> • Procedimiento que asegura que las recomendaciones del tracking se incorporan a la planeación • Reportes de resultados del tracking • Bases de datos • Estudios Sindicados <p>Esta información es proporcionada por la Dirección Ejecutiva de Planeación y Evaluación y se prepara de octubre a diciembre.</p>
Recursos (tiempo, personal, recursos financieros e infraestructura)	<p>La dirección ejecutiva de planeación y evaluación está conformada por nueve personas. La dirección general adjunta de mercadotecnia y promoción tiene bajo su cargo a la dirección ejecutiva de mercadotecnia integrada por 25 personas.</p> <p>No hay un presupuesto asignado para el primer macro proceso en específico. Los recursos con los que se cuenta dependen en gran medida del tiempo y presupuesto que tiene la Dirección de Planeación y Evaluación.</p>
Productos	El producto final del macro proceso 1 es el Plan de Mercadotecnia.
Sistemas de información	No hay un sistema de información específico para el macro proceso 1. Sin embargo, se cuenta con el apoyo del sistema que utiliza la Dirección de Planeación y Evaluación, llamado Sistema Integral de Información de Mercados Turísticos (SIIMT) del Consejo de Promoción Turística de México. Dicho sistema concentra e integra la información de insumo.
Coordinación	<p>En general, la Dirección Ejecutiva de Planeación y Evaluación opera el primer macro proceso de manera independiente.</p> <p>La Dirección Ejecutiva de Planeación y Evaluación trabaja en conjunto con la Dirección General Adjunta de Mercadotecnia y Promoción y la Dirección Ejecutiva de Mercadotecnia cuando se realiza</p>

Macro proceso 1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo	
	el análisis de la información de insumo a través de sesiones de trabajo y al presentar a las otras áreas del Consejo los resultados del tracking y de los estudios de mercado. Estas tres direcciones colaboran en la formulación del Plan de Mercadotecnia, y es la Dirección Ejecutiva de Mercadotecnia quien integra el Plan de Mercadotecnia.
Pertinencia de los procesos	Al evaluar la pertinencia del primer macro proceso en el contexto y condiciones en los que se desarrolla, se concluye que el diseño y planeación de las estrategias de planeación turística nacional e internacional, presentadas en el Plan de Mercadotecnia, proporcionan claridad y definición a todas las áreas del Consejo y a los procesos subsecuentes.
Importancia estratégica del proceso	<p>El Plan de Mercadotecnia, donde se plasma el diseño y planeación de las estrategias de promoción turística nacional e internacional, alinea y orienta a todas las actividades de promoción de las diferentes áreas del Consejo de Promoción Turística de México hacia las mismas prioridades, objetivos y metas definidos por el Consejo.</p> <p>La importancia estratégica del proceso radica en la definición de objetivos, metas y proyecciones de mercado relacionadas con la promoción y quehacer sustantivo del Consejo, así como en la proyección y planeación de los recursos presupuestales disponibles para la promoción nacional e internacional.</p> <p>El producto principal de este primer macro proceso, el Plan de Mercadotecnia, marca la pauta para la creación de los productos de los otros tres macro procesos. Por otra parte, se realiza una evaluación continua de resultados del Plan de Ejecución de Mercadotecnia para que las diferentes áreas no se desalineen y se pueda cumplir con los objetivos planteados.</p>
Opinión de los usuarios de los servicios prestados por el programa	<p>La Dirección Ejecutiva de Planeación y Evaluación considera que la presentación del Plan de Mercadotecnia necesita ser más formal. Sugiere que haya un contenido mínimo y que se ponga especial énfasis en la estructura del documento. Se mencionó que el proceso de elaboración del Plan de Mercadotecnia es difícil de sistematizar.</p> <p>Las observaciones de otras áreas fueron las siguientes.</p> <ul style="list-style-type: none"> • El Área de Mercadotecnia define la estrategia para campañas institucionales sin involucrar de manera significativa a la Dirección de Mercadotecnia Digital en la discusión • No está establecida la participación de la Dirección de Mercadotecnia Digital en el proceso de creación del Plan de Mercadotecnia • La Dirección Ejecutiva de Mercadotecnia considera que falta claridad en cuanto a presupuesto
Mecanismos de	No se tiene un mecanismo de medición de satisfacción de los usuarios en el primer macro proceso.

Macro proceso 1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo

medición de satisfacción de los usuarios

Lo que se tiene es un sistema para evaluar el Plan de Mercadotecnia.

A través del Sistema de Evaluación del Desempeño se evalúa el cumplimiento de los objetivos y metas y se lleva a cabo el seguimiento de las acciones, programas y campañas, identificando a las áreas responsables de su ejecución.

Sistema de Evaluación del Desempeño

- De gestión
 - Para el CPTM y por área
- Estratégicos
 - Matriz de Indicadores de Resultados (MIR)
 - Indicadores de cumplimiento de objetivos y metas del Plan de Mercadotecnia
 - Cumplimiento de metas por área

A su vez dentro del Sistema de Evaluación del Desempeño se incluyeron los indicadores de gestión, que complementan a los indicadores estratégicos que utiliza el CPTM, siguiendo la metodología de Marco Lógico con la cual se definió la Matriz de Indicadores de Resultados (MIR).

Cada área lleva a cabo el seguimiento de sus indicadores de gestión y de los resultados que se obtienen de la ejecución de sus actividades.

Macro proceso 2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional

De acuerdo con los directivos y responsables del programa, los productos finales del macro proceso 2 son la Marca México en el apartado correspondiente al turismo, las Campañas Institucionales y los Eventos de Alta Visibilidad.

Sin embargo, en las entrevistas con los mismos actores del programa, se identificó que la Marca México es un producto cuyo diseño y operación corresponden a Presidencia y que al Programa solo corresponde la implementación de las campañas relacionadas con la Marca México en medios.

Asimismo, los Eventos de Alta Visibilidad, más que productos son herramientas de promoción de oportunidad, como filmación de películas internacionales de alto impacto en taquillas, o eventos deportivos y/o culturales con altos volúmenes de visitantes/público nacionales e internacionales. Tales eventos no ocurren de manera periódica y la intervención para la promoción turística requiere de estrategias únicas y diferentes en cada caso, por lo que no es posible definir un procedimiento único ni institucional.

De esta manera, el análisis correspondiente al macro proceso 2 se enfoca en las actividades y procedimientos realizados para desarrollar las Campañas Institucionales.

Macro proceso 2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional

<p>Descripción de las actividades</p>	<p>1. Definición del presupuesto</p> <p>2. Diseño de campañas institucionales</p> <p>2.1 Solicitud mediante Brief del desarrollo creativo de las campañas de publicidad institucional para los mercados nacional e internacional con base en el Plan de Mercadotecnia</p> <p>2.2 Remisión de Brief creativo a agencias</p> <p>2.3 Agencias presentan conceptos creativos y bocetos para autorización</p> <p>2.4 Ajustes y aprobación de conceptos creativos</p> <p>2.5 Presentación de campañas aplicadas a los distintos formatos</p> <p>2.6 Revisión y autorización de ejecuciones</p> <p>2.7 Solicitud de Pautas Pre-Compra y especificaciones técnicas para la asignación de versiones creativas</p> <p>2.8 Entrega y recepción de originales y formatos</p> <p>2.9 Entrega y resguardo de archivos finales</p> <p>3. Asignación de agencia o medio publicitario</p> <p>3.1 Gestión administrativa para la contratación de una agencia o medio</p> <p>3.2 Elaboración del Anexo Técnico para la contratación de la agencia o medio</p> <p>3.3 Seguimiento del proceso de contratación</p> <p>3.4 Elaboración del contrato</p> <p>4. Ejecución de campañas en medios tradicionales y tradicionales con plataforma <i>on-line</i></p> <p>4.1 Elaboración y entrega del Brief de Medios (solicitud de implementación de campaña)</p> <p>4.2 Entrega del Brief de Medios a la agencia o medio para la elaboración de la Pauta Pre-Compra</p> <p>4.3 Revisión, comentarios y autorización de Pauta Pre-Compra</p> <p>4.4 En caso de haber comentarios a la Pauta Pre-Compra se realizan ajustes</p> <p>4.5 Se autoriza la Pauta Pre-Compra y la compra de espacios publicitarios</p> <p>4.6 Implementación de acciones con base en Pauta Pre-Compra</p> <p>5. Seguimiento y comprobación</p> <p>5.1 Reporte y seguimiento de Pauta Pre-Compra</p> <p>5.2 Elaboración de Pauta Ejecutada</p> <p>5.3 Facturación y comprobación</p> <p>5.4 Validación y revisión de factura y comprobación</p> <p>5.5 Devolución de documentación a agencias en caso de no cumplir con especificaciones</p>
--	---

Macro proceso 2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional	
	<p>5.6 Solicitud y autorización de pago</p> <p>6. Pago de servicios y cierre</p> <p>6.1 Solicitud de pago de servicios</p> <p>6.2 Entrega de la Pauta Ejecutada y testigos</p> <p>6.3 Trámite del pago</p> <p>6.4 Elaboración de acta de cierre</p> <p>6.5 Solicitud de liberación de fianza</p>
Componentes	<ul style="list-style-type: none"> • Contratos de contratación de agencias y medios • Brief de medios • Pauta Pre-Compra • Pauta Ejecutada • Facturas • Documentación comprobatoria (Testigos) • Guía de servicios • Reportes y carpetas de cierre • Acta de cierre y escrito de solicitud de liberación de fianza • Marca México • Eventos de alta visibilidad
Actores	<ul style="list-style-type: none"> • Dirección General Adjunta de Mercadotecnia y Promoción • Dirección Ejecutiva de Mercadotecnia • Coordinación de Mercadotecnia • Dirección de Marcas • Dirección de Medios Nacional • Dirección de Medios Internacional • Agencias de Medios Nacionales e Internacionales • Dirección de Información y Atención al Turista • Dirección Ejecutiva de Promoción • Dirección Ejecutiva de Administración y Finanzas • Dirección de Recursos Financieros • Gerencia de Control y Seguimiento de Contratos • Dirección Ejecutiva de Asuntos Jurídicos
Límites de los procesos y su	<ul style="list-style-type: none"> • La contratación de medios se hace con base en el brief de medios (el cual deriva de los objetivos del Plan de Mercadotecnia) y con las solicitudes de medios de los proyectos de Programas

Macro proceso 2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional	
articulación	<p>Cooperativos</p> <ul style="list-style-type: none"> • Se solicitan y compran medios de acuerdo con los objetivos de promoción y con el presupuesto disponible • Las agencias de medios proponen y hacen sugerencias, además de ejecutar las campañas convenidas • La autorización y ejecución de las campañas depende de la Dirección Ejecutiva de Mercadotecnia • La Dirección Ejecutiva de Administración y Finanzas es la responsable de validar y dar seguimiento a todos los procedimientos administrativos y financieros de las campañas, como facturas y autorización de pagos • La Dirección Ejecutiva de Asuntos Jurídicos realiza el seguimiento de las campañas, según los servicios contratados con las agencias, y es también la responsable de la elaboración de los contratos
Insumos	<ul style="list-style-type: none"> • Presupuesto anual • Plan de Mercadotecnia • Brief de Medios
Recursos (tiempo, personal, recursos financieros e infraestructura)	<ul style="list-style-type: none"> • La Dirección General Adjunta de Mercadotecnia y Promoción cuenta con un área de enlace administrativo y una subgerencia. Se integra por tres personas, más el resto de las direcciones ejecutivas que la integran • La Dirección Ejecutiva de Mercadotecnia responde de manera inmediata a la DGA de Mercadotecnia, se integra por dos responsables, y es el área superior inmediata a la Coordinación de Mercadotecnia, la Dirección de Medios Nacional y la Dirección de Medios Internacional • La Coordinación de Mercadotecnia consta de una Gerencia de Administración de Contenidos, tres gerencias de segmentos y un asistente técnico de marcas; al área la integran cuatro personas. • La Dirección de Marcas se integra de una sola persona • La Dirección de Medios Nacionales consta de una gerencia que se integra de subgerencias: Región Norte y Centro, y Región Sur, en total, esta área la componen cuatro personas • La Dirección de Medios Internacionales de integra de dos gerencias. Al área la integran tres personas • La Dirección de Atención e Información al Turista depende de la Coordinación de Mercadotecnia Digital y la integra una sola persona • La disponibilidad de recursos financieros depende del DNR, con el cual usualmente hay retrasos en la entrega por parte de la SHCP, es por ello que Medios trabajan con bonificaciones y "sobrantes" del periodo anterior. Generalmente los periodos de mayor flujo de ingresos para el

Macro proceso 2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional	
	CPTM son verano y principalmente el invierno, cuando llegan más turistas extranjeros a México
Productos	<ul style="list-style-type: none"> • Campañas institucionales • Eventos de alta visibilidad
Sistemas de información	<ul style="list-style-type: none"> • No se cuenta con sistemas, pero las áreas de Medios consideran útil contar con sistemas de análisis de campañas por destino, número de publicaciones y verificación según briefs, ya que semanalmente actualizan la información de ejecución por ejecutor, campaña y destino, pero se trata de procesos manuales y no se hacen de manera inmediata al momento de la ejecución • Contar con un sistema les permitiría agilizar el proceso de autorización y comprobación
Coordinación	<ul style="list-style-type: none"> • La Dirección Ejecutiva de Mercadotecnia autoriza la ejecución de las campañas • El área de Medios Internacionales trabaja en coordinación con las oficinas en el exterior quienes les apoyan en la negociación y firma de contratos con los socios en el exterior • La ejecución de las campañas se realiza de manera conjunta con las agencias de medios • Las oficinas en el exterior ayudan a generar enlaces estratégicos • Se trabaja también en coordinación con las áreas de Administración y Finanzas, y con Asuntos Jurídicos quienes llevan a cabo los procesos de revisión de contratos y comprobación de medios • La Dirección Ejecutiva de Administración y Finanzas, así como la Dirección Ejecutiva de Asuntos Jurídicos, revisan, autorizan y dan seguimiento a los contratos, comprobantes y a los asuntos financieros de las campañas
Pertinencia de los procesos	<ul style="list-style-type: none"> • Las campañas se realizan de acuerdo con las solicitudes de medios del brief, según la disponibilidad de estos y del presupuesto disponible • La principal restricción para realizar las campañas en tiempo y según las características requeridas, es el presupuesto, ya que este se recibe por parte de SHCP, según los ingresos obtenidos por el DNR • Si el recurso se recibe con tiempo, se distribuye y aplica oportunamente. Sin embargo, la regla general es que los recursos lleguen con retrasos que ralentizan la ejecución de campañas y el cumplimiento de compromisos del CPTM
Importancia estratégica del proceso	<ul style="list-style-type: none"> • El proceso engloba las actividades relacionadas con la promoción y publicidad de México y sus destinos turísticos a través de diferentes medios publicitarios, por lo que su importancia estratégica para el programa es prioritaria
Opinión de los usuarios de los servicios prestados por el programa	<ul style="list-style-type: none"> • Se evalúa el impacto de las campañas, lo cual se mide con base en el tracking de las agencias y de la información que recaba la Dirección de Ejecutiva Evaluación y Planeación. Los resultados de estos análisis se usan para mejorar las campañas en el siguiente año, pero no hay procesos de revisión y cambios simultáneos durante el transcurso del ejercicio

Macro proceso 2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional

Mecanismos de medición de satisfacción de los usuarios

No existen mecanismos de satisfacción de los usuarios para este procedimiento.

Macro proceso 3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional

Macro proceso 3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional

<p>Descripción de las actividades</p>	<p>Formalización de convenios</p> <ol style="list-style-type: none"> 1. Oficios de aceptación y documentación para convenios 2. Recepción y revisión de la información 3. Elaboración de convenios de colaboración para la ejecución de Programas Cooperativos 4. Dirección Ejecutiva de Promoción recibe, revisa y procesa convenios de colaboración 5. Estados validan convenios 6. Dirección Ejecutiva de Asuntos Jurídicos firma convenios 7. Dirección Ejecutiva de Promoción firma convenios 8. Estados firman convenios 9. Dirección de Operación Comercial revisa y aprueba convenios 10. Dirección Ejecutiva de Promoción prepara oficio para firma 11. Dirección Ejecutiva de Administración y Finanzas firma convenio 12. Resguardo de convenios 13. Envío de convenios a estados <p>Operación y seguimiento de campañas bipartitas y tripartitas</p> <ol style="list-style-type: none"> 1. Recepción de oficio de aceptación con Guía de Planeación y Cuadro de distribución de recursos 2. Solicitud de Brief a estados y destinos 3. Solicitud de información sobre publicidad de los Socios Comerciales Internacionales a las Oficinas en el Exterior 4. Recepción y envío de información a las Direcciones de Operación Comercial 5. Recepción de información sobre publicidad de los Socios Comerciales Internacionales 6. Recepción de creativos y briefs de estados y destinos 7. Envío de información sobre publicidad de los Socios Comerciales Internacionales a las Gerencias de Operación Comercial 8. Revisión y ajuste de briefs 9. Aprobación de briefs y ajustes 10. Aprobación de Presidencias 11. Notificación de estados y destinos 12. Entrega de briefs a Medios Nacional e Internacional y Mercadeo Personalizado e Internet
--	---

Macro proceso 3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional	
	<p>13. Revisión y aprobación de briefs 14. Orden de elaboración y entrega de Pautas Pre-Compra 15. Revisión y autorización de Pautas Pre-Compra 16. Medios envía a estados y destinos Pauta Pre-Compra para autorización 17. Medios solicita materiales para campañas de acuerdo al tipo de medios a contratar 18. Revisión de congruencia de campañas con el Plan de Medios 19. Medios hace revisión técnica 20. Implementación de campañas 21. Informe de ajustes</p> <p>Comprobación de Programas Cooperativos</p> <p>1. Recepción de comprobantes de medios, estados y destinos y socios comerciales 2. Revisión de información 3. Resguardo de información para integración total de comprobación 4. Solicitud de complementos y ajustes 5. Entrega de comprobaciones 6. Elaboración de documento de comprobación de Programas Cooperativos 7. Reunión de comprobación de Programas Cooperativos 8. Formalización de comprobación 9. Integración de carpetas por estado 10. Resguardo de información 11. Registro de información de cierre</p>
Componentes	<ul style="list-style-type: none"> • Lineamientos de Participación en Programas Cooperativos • Convenios de Participación en los Programas Cooperativos • Guías de Planeación • Cuadro de distribución de recursos • Briefs de estados y destinos • Pautas Pre-Compra • Informe de ajustes • Carpetas de comprobación por estado • Convenios de colaboración • Oficios de firmas de convenios
Actores	Las áreas operativas que están involucradas en los Programas Cooperativos con Socios y Destinos son:

Macro proceso 3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional	
	<ul style="list-style-type: none"> • Direcciones de Operación Comercial • Dirección Ejecutiva de Oficinas de Representación en el Exterior • Dirección Ejecutiva de Mercadotecnia • Dirección Ejecutiva de Asuntos Jurídicos • Subsecretarías de Promoción de las Entidades Federativas • OCVs • Socios Comerciales
Límites de los procesos y su articulación	<ul style="list-style-type: none"> • La articulación entre los procesos es importante en los Proyectos Cooperativos ya que una buena parte de la ejecución de estos depende de que se realicen correctamente por el resto de los participantes, además de la Coordinación de Cooperativos • De esta forma, la aceptación, diseño y ejecución de las campañas por parte de los estados y socios comerciales, debe realizarse conforme a la reglamentación y a lo establecido en los convenios cooperativos • La comprobación de campañas se realiza también de manera conjunta entre la Coordinación de Cooperativos y las direcciones Administrativa, Financiera y Jurídica, quienes realizan el seguimiento de la ejecución de las campañas y verificación de testigos, facturas, comprobantes y demás documentación utilizada en estos procedimientos
Insumos	<ul style="list-style-type: none"> • Brief de cada estado/destino • Material y productos de campañas publicitarias de los estados/destinos
Recursos (tiempo, personal, recursos financieros e infraestructura)	<ul style="list-style-type: none"> • Ocho personas integran la Coordinación • El presupuesto para el Programa de Cooperativos es asignado por la Secretaría de Turismo y el CPTM, y el monto asignado para el ejercicio 2015 fue de \$484.98 MDP
Productos	<ul style="list-style-type: none"> • Convenios de colaboración con las entidades federativas • Campañas de promoción cooperativas con estados, destinos y socios comerciales
Sistemas de información	<ul style="list-style-type: none"> • Este año se comenzó a homologar el Registro y Seguimiento de Campañas de Publicidad Cooperativa, ya que cada Dirección de Operación Comercial llevaba su propio formato de registro y a la hora de generar algún reporte había que unificar la información • El registro se lleva en hojas de Excel por lo que en caso de necesitar algún reporte o información, no es de manera inmediata ya que hay que manipular los datos para generarlos. • Lo ideal sería contar con un Sistema Informático que pudiera generar los reportes del área de manera inmediata para la toma oportuna de decisiones • También sería de gran utilidad para poder llevar un récord de los socios comerciales con los que se trabaja tanto en el mercado nacional como internacional y poder conocer el impacto que

Macro proceso 3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional	
	tienen sus campañas en el destino
Coordinación	<ul style="list-style-type: none"> • Cada área tiene su propio proceso, pero no existe ninguno de vinculación entre las mismas • La Dirección Ejecutiva de Asuntos Jurídicos elabora los Convenios de Participación en los Programas Cooperativos los cuales se solicitan por oficio una vez que el estado da respuesta afirmativa de su participación en los mismos. No existe un proceso definido de manera formal, pero la interacción con ellos termina una vez que entregan los convenios elaborados y firmados para enviarlos a las entidades federativas • Hay interacción con las áreas de medios (tradicionales y on-line) para el procedimiento de compra de medios para las campañas estatales y de destinos. Cada Dirección de Operación Comercial tiene una persona designada en estas áreas para que se encargue del seguimiento de las campañas de cada región y se está en continua comunicación durante la ejecución de las mismas. El proceso con ellos concluye con la entrega de los testigos de las campañas que se ejecutaron por parte del CPTM • Al celebrar los convenios de colaboración con las entidades federativas, se mandan los planes de medios de las campañas y ese producto es el que se envía a las áreas de medios ya sea nacionales o internacionales, según sea el caso, para que vean los medios disponibles con la agencia de publicidad contratada por el CPTM y se encargan de la ejecución de las campañas. A través de las Direcciones de Operación Comercial, las entidades mandan los materiales para sus campañas y la Coordinación se encarga de mandarlos a autorización a presidencia para poder ser enviados a las áreas de medios, o a los estados/destinos o Socios Comerciales
Pertinencia de los procesos	<ul style="list-style-type: none"> • La entrega de recursos para la ejecución de campañas cooperativas es un elemento que restringe la operación de este proceso. En el caso de las campañas publicitarias para las temporadas de Semana Santa y verano, los recursos suelen llegar con retrasos importantes, que no permiten que el programa pueda cumplir con sus compromisos en los tiempos esperados • Para solventar este problema y no retrasar los procesos ni perder las campañas, los estados suelen arrancar por su cuenta antes de recibir la aceptación y confirmación de los convenios cooperativos. A su vez, el programa acepta los testigos y comprobantes de las campañas ejecutadas previas a la asignación del recurso, siempre que estos se encuentren dentro del presupuesto a asignar
Importancia estratégica del proceso	<ul style="list-style-type: none"> • Las campañas cooperativas detonan la inversión en promoción y publicidad de México y sus destinos turísticos, ya que cada peso invertido por el programa en campañas se duplica en promoción por parte de los estados y socios, según los convenios firmados • Esto permite llegar a un mayor número de audiencias y a mercados de mayor tamaño tanto a nivel nacional como internacional, favoreciendo la promoción turística de México, dándole al

Macro proceso 3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional	
	proceso una importancia estratégica dentro del programa
Opinión de los usuarios de los servicios prestados por el programa	<ul style="list-style-type: none"> • Para algunos estados el apoyo recibido tanto para la participación como para la ejecución de campañas publicitarias es de suma importancia ya que les permite acercarse a mercados a los que de otra forma les resultaría muy difícil acceder • También existen inconformidades por parte de otros estados en cuanto a la distribución de los recursos, por una parte debido a que los montos asignados no han cambiado en los últimos seis años, y que para algunos estados que han visto crecer su industria turística resulta injustificable • Del mismo modo, algunos estados consideran que los recursos que se les asignan son pocos y que podrían ver mejores beneficios si los montos fueran más altos • Otro factor que causa inconformidad entre los estados es el retraso en la asignación y ejecución de los recursos, lo cual implica retrasos en la ejecución de campañas • Debido a que perder espacios en medios implica desaprovechar oportunidades de promoción en mercados potenciales y prioritarios, los estados suelen ejecutar sus campañas con anticipación a la confirmación y firma de los convenios cooperativos
Mecanismos de medición de satisfacción de los usuarios	No se mide la satisfacción de los usuarios.

Macro proceso 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional

Macro proceso 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.

<p>Descripción de las actividades</p>	<p>El macro proceso 4 comprende procesos sustantivos relativos al apoyo a la comercialización que incluyen ferias, eventos promocionales y colocación de oferta turística a través del portal visitmexico.com. A continuación se describen las actividades referentes a la participación en Ferias, que pueden agruparse en tres categorías.</p> <p>1) Ferias internacionales</p> <ul style="list-style-type: none"> • Integrar el Programa Anual de Ferias Internacionales • Contratar los servicios de uso y aprovechamiento del piso para el Pabellón de México • Incentivar la participación de estados, destinos y empresas turísticas mexicanas, a través de la comercialización de espacios en el Pabellón de México • Contratar los servicios de diseño, habilitación, montaje y desmontaje del Pabellón de México, así como acciones complementarias de promoción • Supervisar los servicios contratados y el adecuado desarrollo del Pabellón de México en las ferias <p>2) Ferias nacionales Coordinar la organización, operación y logística de las ferias nacionales:</p> <ul style="list-style-type: none"> • Tianguis Turístico México • Feria de Turismo Cultural México • Encuentro Nacional de Cocina Tradicional <p>3) Eventos</p> <ul style="list-style-type: none"> • Determinar imagen y necesidades de los eventos de promoción nacionales e internacionales • Coordinar la producción, organización, operación y logística de los eventos
<p>Componentes</p>	<p>Planeación</p> <ul style="list-style-type: none"> • Elaborar el Programa Anual de Ferias y eventos que deberá integrarse al Plan de Mercadotecnia • Planeación y Coordinación del Tianguis Turístico • Planeación de Eventos <p>Ejecución</p> <ul style="list-style-type: none"> • Coordinar los proyectos de comercialización de ferias y eventos

Macro proceso 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.	
	<ul style="list-style-type: none"> • Invitar a estados a participar en las ferias y eventos <p>Sistema de evaluación del desempeño</p> <ul style="list-style-type: none"> • Evaluación de satisfacción
Actores	<ul style="list-style-type: none"> • Dirección General Adjunta de Mercadotecnia y Promoción • Dirección Ejecutiva de Promoción • Coordinación de Ferias y Eventos • Coordinación Ejecutiva de Comunicación • Oficinas de Representación en el Exterior • Dirección de Ferias • Dirección de Recursos Financieros • Dirección de Recursos Materiales
Límites de los procesos y su articulación	El enfoque de su actividad es exclusivamente de diseño de la imagen del pabellón del CPTM y de la logística de organización del evento.
Insumos	Las Oficinas de Representación en el Exterior envían una propuesta de ferias que requieran de la participación de la Coordinación de Ferias y Eventos y que se realicen en su ámbito geográfico de influencia.
Recursos (tiempo, personal, recursos financieros e infraestructura)	<ul style="list-style-type: none"> • 13 personas, 3 de ellas en esquema de outsourcing • Presupuesto aproximado anual 232.35 mdp
Productos	<ul style="list-style-type: none"> • Anteproyecto del Programa Anual de Ferias Internacionales • El Director Ejecutivo de Promoción presenta el Programa Anual de Ferias Internacionales del año inmediato posterior para el visto bueno del Director General Adjunto de Mercadotecnia y Promoción y autorización del Director General de la Entidad • Evaluaciones de satisfacción de participantes en ciertas ferias
Sistemas de información	<ul style="list-style-type: none"> • Sistema Integral de Información de Mercados Turísticos (SIIMT) del Consejo de Promoción Turística de México • Se encuentra en desarrollo el Sistema de Registro en Línea para la participación en ferias internacionales, específicamente dirigido a la comercialización de espacios en el Pabellón de México en Ferias Internacionales

Macro proceso 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.

Coordinación

- Se requiere un **alto nivel de coordinación con Oficinas de Representación en el Exterior**, ya que son éstas quienes preparan la información relativa al total de metros del stand de México y el costo por metro cuadrado, para la elaboración de la requisición de compra que garantice la suficiencia presupuestal para la contratación del espacio ferial. La Dirección de Ferias será responsable de solicitar a la Dirección de Recursos Financieros la radicación de los recursos a la oficina de representación en el exterior correspondiente, que serán destinados para cubrir el pago del piso o espacio ferial contratado con el recinto ferial, en estricto apego a los montos autorizados por la Dirección Ejecutiva de Administración y Finanzas mediante la suficiencia presupuestal contenida en la requisición de compra.
- Las Oficinas de Representación en el Exterior serán responsables de enviar a la Dirección de Ferias, los documentos comprobatorios de la contratación y pago del espacio al recinto ferial.
- Las Oficinas en el Exterior serán responsables de enviar a la Dirección de Ferias los requerimientos básicos para el desarrollo del pabellón, tales como manual del expositor proporcionado por el recinto ferial sede del evento, plano del recinto ferial y ubicación del Pabellón de México dentro del recinto ferial.
- La Coordinación de Ferias y Eventos será la encargada de desarrollar el concepto, diseño e imagen del pabellón del CPTM que aplicará en las ferias internacionales y se someterá a la aprobación de la Dirección Ejecutiva de Promoción y de la Dirección General Adjunta de Mercadotecnia y Promoción.
- La Dirección de Ferias en coordinación con los Directores de las Oficinas de Representación definirán los Requerimientos Técnicos del Pabellón de México.
- La Oficina en el Exterior será responsable de solicitar a por lo menos tres empresas especializadas, una cotización de los servicios de conformidad con los Requerimientos Técnicos del Pabellón enviados por la Dirección de Ferias.
- En coordinación con la Oficina de Representación en el Exterior, la Dirección de Ferias deberá revisar las propuestas técnicas recibidas y elaborar el cuadro comparativo de cotizaciones recibidas.
- Los Directores de la Oficinas de Representación en el Exterior conjuntamente con la Coordinación de Ferias y Eventos realizarán los trámites para la contratación de los servicios del diseño, habilitación, montaje, desmontaje de los pabellones de México en las ferias internacionales.
- La Dirección de Ferias, será responsable de enviar a la base de datos de expositores la convocatoria de participación a ferias que apliquen en el año inmediato posterior y dar seguimiento a las inscripciones.

Macro proceso 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.

	<ul style="list-style-type: none"> • La Dirección de Ferias tramitará y dará seguimiento a las inscripciones, pagos de expositores, gestión y entrega de facturación por la participación en las ferias internacionales. • La Dirección de Ferias recibirá por parte de los expositores el formato de inscripción debidamente firmado y el comprobante de pago, una vez recibida esta documentación, la Dirección de Ferias llenara el formato "cedula de control de participantes". • La Dirección de Ferias entregará a la Dirección de Recursos Financieros el comprobante de pago con los datos fiscales del expositor, para que la Dirección de Recursos Financieros lleve a cabo el registro de ingresos y elaboración de las facturas. • Una vez que la Dirección de Ferias haya registrado a todos los participantes de cada feria, se realizará la distribución y asignación de espacios que será determinada por la Coordinación de Ferias y Eventos. • Las Oficinas de Representación en el Exterior serán responsables de enviar a la Dirección de Ferias, con dos meses de anticipación al inicio de la feria, el "catálogo de compradores" especializados correspondiente a cada feria. • La Dirección de Ferias, una vez cerrado el proceso de inscripción a la feria, enviará a la Oficina de Representación en el Exterior con quince días de anticipación, el catálogo de expositores del Pabellón de México, a fin de tramitar su incorporación al catálogo de expositores de la feria respectiva y la expedición de gafetes. • La Oficina de Representación en el Exterior será responsable de enviar de forma electrónica a la Dirección de Ferias, con dos meses de antelación al inicio de la feria la "Guía para el expositor". • La Oficina de Representación en el Exterior designará un funcionario del CPTM quien fungirá como responsable del pabellón, con el objeto de coordinar y supervisar el desarrollo de actividades, así como atender las solicitudes de servicio de los expositores y será el encargado de elaborar y difundir el programa de actividades del Pabellón de México, así como tramitar y gestionar toda modificación al mismo.
Pertinencia de los procesos	Podrían realizarse más actividades de apoyo en la investigación de mercados, así como en la elaboración de estudios de mercado e información de los mercados a los que se dirigen las ferias en beneficio de los expositores y socios comerciales que participan en las ferias.
Importancia estratégica del proceso	Es crítica dada la importancia de las ferias en el proceso de comercialización de los productos turísticos a nivel mundial.
Opinión de los usuarios de los servicios prestados	Evaluaciones de satisfacción de los expositores altamente satisfactorias, de acuerdo con los datos proporcionados por la Coordinación de Ferias y Eventos.

Macro proceso 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.

por el programa	
Mecanismos de medición de satisfacción de los usuarios	Mediante una empresa especializada se realiza la medición del desempeño de la participación de las organizaciones públicas y privadas mexicanas que utilizan las ferias y exposiciones internacionales de turismo como medio de promoción y comercialización de su oferta, así como la evaluación del grado de satisfacción de Compradores y Expositores participantes en el Pabellón de México en las ferias internacionales.

Macro proceso 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional. Publicidad on-line

<p>Descripción de las actividades</p>	<p>El macro proceso 4 es el más complejo de todos los procesos debido a que dentro de sus actividades incluye procesos administrativos, creativos, de implementación y evaluación de diferentes actividades. Estas son las actividades referentes a la publicidad on-line.</p> <p>Actividades administrativas</p> <ul style="list-style-type: none"> • Definición de objetivos y métricas de campañas con base en el Plan de Mercadotecnia • Análisis y aprobación de presupuestos de producción de creativos • Compilación de documentos, creación e identificación de carpetas por campaña • Almacenamiento de reportes de actividad de campañas • Solicitar facturas y soportes a agencias, y validación de actividad adicional o valores agregados • Análisis y validación de facturación • Envío de factura con documentación de respaldo • Concentración de facturas y soportes, y realización de solicitudes de pago • Realización de pagos a agencias <p>Diseño y desarrollo</p> <ul style="list-style-type: none"> • Desarrollar el Brief de medios • Recepción, análisis y aprobación del Plan de Medios • Análisis de solicitud de creativos • Análisis y aprobación de producción de creativos • Análisis y aprobación de los creativos desarrollados • Selección de medios para la campaña • Elaboración y envío de Plan de Medios a CPTM • Análisis de orden de inserción y solicitud de creativos con especificaciones • Análisis del tipo de creativos, producción y realización presupuestos • Desarrollo de creativos aprobados • Generación y envío de tags para medios y agencias para implementación <p>Implementación</p> <ul style="list-style-type: none"> • Solicitar producción de creativos • Contratación de medios • Revisión de palabras con los buscadores e iniciar actividad de campaña de acuerdo con el plan de medios
--	---

Macro proceso 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional. Publicidad on-line

	<ul style="list-style-type: none"> • Envío de órdenes de inserción a medios y al Ad Serving • Programación de campaña en el Ad Server <p>Evaluación</p> <ul style="list-style-type: none"> • Verificar que los reportes del Ad Serving correspondan a la facturación • Verificar que los medios cumplen con los objetivos del Brief • Realizar pruebas de funcionamiento de tags y obtención de estadísticas • Realizar reportes semanales de la actividad de las campañas
<p>Componentes</p>	<p>Actividades administrativas</p> <ul style="list-style-type: none"> • Solicitud de presupuestos • Presupuestos de producción de creativos • Presupuesto de producción • Presupuestos firmados • Propuesta de creativos por ajustar • Propuesta de creativos ajustada • Propuesta de creativos aprobada • Notificación facturación y soporte • Solicitud de pago • Facturas y soporte de servicios <p>Diseño y desarrollo</p> <ul style="list-style-type: none"> • Brief de medios • Plan de medios • Plan de medios ajustados • Plan de medios aprobados • Plan de medios final • Especificaciones de creativos • Creativos por ajustar • Creativos ajustados • Tags creativos <p>Implementación</p> <ul style="list-style-type: none"> • Ordenes de inserción • Inserción Ad Serving

Macro proceso 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional. Publicidad on-line

	<ul style="list-style-type: none"> • Creativos • Tags • Flujo de medios actualizado <p>Evaluación</p> <ul style="list-style-type: none"> • Reporte de actividad • Recomendación • Reporte de medios optimizados • Reporte Ad Serving • Acuse de recibo • Carpetas de campañas
Actores	<ul style="list-style-type: none"> • Dirección Ejecutiva de Mercadotecnia • Coordinación de Mercadotecnia Digital • Dirección de Mercadeo Personalizado e Internet • Gerencia de Marketing Internet • Subgerencia de Seguimiento de Campañas • Agencias de medios/Medios publicitarios • Direcciones de Operación Comercial Regionales • Dirección Ejecutiva de Administración y Finanzas
Límites de los procesos y su articulación	<p>Los tres grandes procesos en los que están involucrados son:</p> <ol style="list-style-type: none"> 1) Macro proceso 2 Promover a México como destino turístico de clase mundial en los mercados nacional e internacional: <ol style="list-style-type: none"> a. Estrategia digital b. Compra de Medios digitales c. Reportes d. Desarrollos web 2) Macro proceso 4: Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional <ol style="list-style-type: none"> a. Motor reservaciones b. Manejo de redes sociales c. Manejo CRM

Macro proceso 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional. Publicidad on-line	
	<p>Aunque en este punto también se relacionan con RP y Cooperativos.</p> <p>3) Redes Sociales, también dentro de macro proceso 4. Estos procesos se realizan con Relaciones Públicas, quienes definen la estrategia. Sin embargo, Digital lo opera. Se generan contenidos y se define un calendario digital que se va ejecutando mensualmente</p>
Insumos	<ul style="list-style-type: none"> • Informes sobre volumen de visitantes mensual de los sitios web analizados conforme a reportes de Alexa, Comscore o Similar Web • Todavía no existen materiales totalmente específicos para Digital, sino que se optimizan los materiales a partir de un concepto y plan de medios
Recursos (tiempo, personal, recursos financieros e infraestructura)	<p>El área no cuenta con los recursos humanos suficientes. Tiene ocho personas, cuando medios tradicionales tienen 16 (nueve en Nacional y siete en Internacional). Para levantar testigos cuentan con 2 personas, mientras que en tradicional son ocho.</p>
Productos	<ul style="list-style-type: none"> • Brief de Medios • Pautas publicitarias y campañas online • Sistema de control interno de los objetivos y metas del Plan de Mercadotecnia • Reportes de evaluación de resultados • Plan de medios • Plan de medios ajustados • Plan de medios aprobados • Plan de medios final • Presupuesto de creativos • Presupuesto de Producción • Creativos (iniciales y ajustados) • Tags • Reporte de actividad
Sistemas de información	<p>Sistema Integral de Información de Mercados Turísticos (SIIMT) del Consejo de Promoción Turística de México</p>
Coordinación	<p>La Dirección Ejecutiva de Mercadotecnia redacta un Brief que se envía a la agencia que realizará la creatividad y producción, al igual que el Brief de Medios para la Dirección de Medios tanto Nacional como Internacional. Las agencias de medios complementan el Brief con propuestas que evaluará y aprobará el Director Ejecutivo de Mercadotecnia.</p> <ul style="list-style-type: none"> • El Brief se presentará a la Coordinación de Mercadotecnia y después a la Dirección General. • A continuación el Brief de medios nacionales debe de ser aprobado por la Secretaría de Turismo.

Macro proceso 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional. Publicidad on-line	
	<p>Después el Sistema de Información para la Normatividad de la Comunicación de la Secretaría de Gobernación debe de aprobar los medios nacionales previa difusión. En Presidencia se aprueban las creatividades a nivel nacional por áreas antes de enviar el Plan a la Dirección de Medios Nacional.</p> <ul style="list-style-type: none"> • El Brief dirigido a medios internacionales no pasa por el proceso de aprobación anterior. Después de ser aprobado por la Dirección General se envía directamente a la Dirección de Medios Internacional. • El Brief será la pieza clave para la elaboración de las campañas, las cuales se irán ajustando y evolucionarán conforme a las mediciones de medios.
Pertinencia de los procesos	Los procesos son pertinentes para la elaboración y creación de campañas pero son ambiguos en los alcances y la evaluación de éstos. Aunque el proceso de selección de medios es riguroso la especificación de los objetivos de las campañas no están definidos correctamente y existe un área de mejora en éstos. Todo los procesos on line parten de un enfoque tradicional de mercadotecnia y por tanto no consiguen el impacto de una campaña en línea bien ejecutada.
Importancia estratégica del proceso	Dado que en este proceso se desarrolla, diseña y ejecutan las campañas en línea, tiene una importancia estratégica fundamental.
Opinión de los usuarios de los servicios prestados por el programa	No se mide la satisfacción de los usuarios.
Mecanismos de medición de satisfacción de los usuarios	No se mide la satisfacción de los usuarios.

1.3 Análisis de los procesos sustantivos

De acuerdo con el equipo directivo del Programa F001, cada uno de los macro procesos tiene como objetivo la presentación de uno o varios productos finales fundamentales para la promoción y difusión de México como destino turístico.

Para cada macro proceso se identificaron un conjunto de procesos sustantivos cuya ejecución lleva al cumplimiento y obtención de los productos y servicios que ofrece el CPTM.

La revisión de cada macro proceso y sus respectivos procesos sustantivos, permitió identificar un par de áreas de mejora en los macro procesos 2, 3 y 4. Del macro proceso 2 se identificó que el proceso sustantivo 10. "Planeación del uso de herramientas de mercadotecnia", tiene un nombre ambiguo y no da una idea clara sobre las actividades que realiza en este nivel de procesos para llegar al producto final que son las campañas institucionales. Se sugiere utilizar un nombre más claro y preciso como "Selección de medios promocionales".

En el macro proceso 3 se identificó que el proceso sustantivo "Gestionar la estrategia de comunicación de destinos y socios al interior del CPTM" refiere a una actividad que no implica un proceso sustantivo en la ejecución de los programas cooperativos, ya que las estrategias de comunicación no son labores que se realicen de manera continua para desarrollar un producto o servicio.

En este nivel de procesos se entiende que según la lógica de realización de los proyectos cooperativos, el proceso sustantivo correspondiente debería ser el de "Ejecución de los proyectos".

En el caso del macro proceso 4, se considera que falta un proceso sustantivo inicial que es la elaboración del Programa Anual de Ferias Internacionales que incluye el calendario de ferias, y que a partir de este proceso se planean y diseñan todas las actividades relacionadas con la participación del Pabellón de México en las ferias internacionales de turismo.

También se identifica ambigüedad en la redacción de los procesos sustantivos 22. "Promover la comercialización de productos turísticos entre empresas y organizaciones nacionales e internacionales del sector" y 23. "Programar y ejecutar eventos promocionales", ya que no dejan claro el tipo de actividades que se realizan en este nivel de procesos, ni permiten entender si se trata de procesos relacionados con el desarrollo de ferias o con la ejecución de campañas publicitarias en línea.

A este respecto es importante señalar que el macro proceso 4 se observa como un conjunto de actividades distintas enfocadas a la comercialización de productos turísticos pero que en ningún momento se trata de procesos

específicos para la obtención de un producto en particular, ya que las ferias y la publicidad en línea son productos muy diferentes en cuanto a su planeación, ejecución y productos finales.

La *Tabla 2* muestra la correspondencia de los 24 procesos sustantivos identificados con sus respectivos macro procesos, así como los productos finales que –de acuerdo con el CPTM– son el resultado de la operación de dichos procesos. En el cuadro se resaltan los procesos sustantivos mencionados en los párrafos anteriores.

Macro proceso	Procesos sustantivos	Productos finales
<p>1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.</p>	<ol style="list-style-type: none"> 1. Acopio y análisis de información de mercado del sector turístico a nivel nacional e internacional. 2. Definición de objetivos, metas y proyecciones de mercado relacionadas con la promoción y quehacer sustantivo del Consejo. 3. Proyección y planeación de los recursos presupuestales disponibles para la promoción nacional e internacional. 4. Diseño de estrategias de mercadotecnia. 5. Elaboración del Plan de Ejecución de Mercadotecnia. 6. Opinión del Comité Especializado de Mercadotecnia. 7. Autorización de la Junta de Gobierno. 8. Evaluación continua de resultados del Plan de Ejecución de Mercadotecnia. 	<ul style="list-style-type: none"> • Plan de Mercadotecnia
<p>2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.</p>	<ol style="list-style-type: none"> 9. Diseño de la comunicación. 10. Planeación del uso de herramientas de mercadotecnia. 11. Elaboración, en conjunto con la agencia, de mensajes promocionales. 12. Coordinación de la producción de material creativo por parte de las agencias. 13. Ejecutar la comunicación. 	<ul style="list-style-type: none"> • Marca México • Campañas institucionales • Eventos de alta visibilidad
<p>3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional.</p>	<ol style="list-style-type: none"> 14. Planeación y definición de la estrategia de posicionamiento de los destinos en los mercados nacional e internacional. 15. Definición de reglas de operación y lineamientos de los Programas de Publicidad Cooperativa. 16. Planeación de recursos para Programas de Publicidad Cooperativa. 17. Establecimiento de Convenios de Colaboración y Coordinación para la ejecución de Programas Cooperativos en materia de Promoción y Publicidad Turística con estados. 18. Concertación de acciones de promoción con socios en beneficio de los destinos turísticos. 19. Gestionar la estrategia de comunicación de destinos y socios al interior del CPTM. 	<ul style="list-style-type: none"> • Programas Cooperativos con socios y destinos

Macro proceso	Procesos sustantivos	Productos finales
	20. Verificar el cumplimiento de los términos de los convenios de colaboración con los estados.	
4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.	21. Coordinar la participación de prestadores de servicios y organizaciones promotoras de turismo en ferias y exposiciones comerciales. 22. Promover la comercialización de productos turísticos entre empresas y organizaciones nacionales e internacionales del sector. 23. Programar y ejecutar eventos promocionales. 24. Colocar oferta turística a la venta a través del portal visitmexico.com.	<ul style="list-style-type: none"> • Ferias • Publicidad on line

Tabla 2 Macro procesos y procesos sustantivos del Programa F001

Fuente: CPTM, 2015.

1.4 Análisis de procesos mapeados

El CPTM utiliza manuales, lineamientos y reglas de operación específicos que describen los procedimientos a seguir en algunas de sus áreas operativas.

El programa cuenta con once manuales y guías operativas, las cuales se enlistan a continuación:

- El Sistema de Evaluación de Desempeño y Plan de Mercadotecnia
- Guía para la elaboración del programa anual de ferias internacionales y su operación
- Lineamientos para la participación en los programas cooperativos
- Manual de la Dirección de Vinculación de la Oferta de Turismo de Reuniones
- Manual de Medios Internacional, Campañas Institucional y Cooperativas
- Manual de Medios Publicitarios, Campañas Institucional y Cooperativas Mercado Nacional
- Manual de Operación de la Coordinación de Mercadotecnia
- Manual de Operación de la Dirección de Marcas
- Manual de Operación del Comité Técnico Especializado de Mercadotecnia
- Manual de planeación, operación, administración y seguimiento de campañas digitales (on-line)
- Política para la participación en eventos de promoción no contemplados en el Plan de Mercadotecnia
- Reglas de Operación para las Oficinas en el Exterior

Además las guías y manuales, el programa tiene dieciocho procesos descritos en diagramas de flujo en los que se detallan las actividades que se realizan en cada uno de ellos:

1. Sistema de Evaluación de Desempeño y Plan de Mercadotecnia.
2. Campañas institucionales.
3. Campañas de publicidad, medios publicitarios internacionales.
4. Campañas de publicidad, medios publicitarios nacionales.
5. Campañas solicitadas por unidades administrativas ajenas a la DEM.
6. Publicidad y acciones de promoción en internet.
7. Formalización de convenios cooperativos.
8. Registro y seguimiento de programas cooperativos.
9. Operación y seguimiento de campañas cooperativas.
10. Control y seguimiento del proceso de formalización de convenios para Programas Cooperativos.
11. Control y seguimiento de la operación de las campañas bipartitas y tripartitas, a través de medios tradicionales y on-line.
12. Comprobación de cooperativos.
13. Estrategia de promoción de turismo de reuniones.
14. Procedimiento de elaboración del programa anual de Ferias Internacionales.

15. Procedimiento de convocatoria, registro de expositores y comercialización de Ferias.
16. Procedimiento de operación de Ferias Internacionales.
17. Operación del pabellón y desarrollo de la feria.
18. Procedimiento de cancelación del expositor y del CPTM.

Como se puede observar, algunos de los procedimientos tienen nombres similares o muy parecidos, aunque los diagramas de actividades que contienen no sean idénticos. Tal es el caso de los procesos:

- Formalización de convenios cooperativos
- Registro y seguimiento de programas cooperativos
- Operación y seguimiento de campañas cooperativas
- Control y seguimiento del proceso de formalización de convenios para Programas Cooperativos
- Control y seguimiento de la operación de las campañas bipartitas y tripartitas, a través de medios tradicionales y on line

Para dichos procesos no queda claro si se trata de los mismos o sí el objetivo de cada documento es presentar un procedimiento diferente para los proyectos cooperativos.

De acuerdo con la información recabada en las entrevistas con el personal operativo del programa, así como de la revisión de los manuales y procesos mapeados, se identificó qué manuales y mapas son utilizados por las diferentes áreas operativas analizadas en esta evaluación, tal como se muestra en la *Tabla 3*:

La *Tabla 3* muestra una relación entre las guías, manuales y procesos mapeados que son utilizados por las áreas operativas analizadas en este documento.

Área operativa	Documento normativo de operación	Procesos mapeados
Dirección Ejecutiva de Planeación y Evaluación Coordinación de Planeación y Evaluación	<ul style="list-style-type: none"> • El Sistema de Evaluación del Desempeño del CPTM y el Plan de Mercadotecnia 	<ul style="list-style-type: none"> • Sistema de Evaluación del Desempeño del CPTM y el Plan de Mercadotecnia
Dirección General Adjunta de Mercadotecnia y Promoción	Todos los manuales descritos en sus correspondientes direcciones y coordinaciones	<ul style="list-style-type: none"> • Campañas de publicidad, medios publicitarios internacionales • Campañas de publicidad, medios publicitarios nacionales • Campañas institucionales • Campañas solicitadas por unidades administrativas ajenas a la DEM • Control y seguimiento de la operación de las campañas bipartitas y tripartitas, a través de medios tradicionales y on-line
Dirección Ejecutiva de Mercadotecnia	<ul style="list-style-type: none"> • Manual de Operación del Comité Técnico Especializado de Mercadotecnia 	
Coordinación de Mercadotecnia Digital	<ul style="list-style-type: none"> • Manual de planeación, operación, administración y seguimiento de campañas digitales (on line) 	
Coordinación de Mercadotecnia	<ul style="list-style-type: none"> • Manual de Operación de la Coordinación de Mercadotecnia • Manual de Operación de la Dirección de Marcas • Manual de Medios Publicitarios, Campañas Institucional y Cooperativas Mercado Nacional • Manual de Medios Internacional, Campañas Institucional y Cooperativas 	
Dirección Ejecutiva de Promoción	Todos los manuales, lineamientos y guías de sus respectivas coordinaciones	<ul style="list-style-type: none"> • Campañas institucionales • Comprobación de cooperativos • Control y seguimiento de la operación de las campañas bipartitas y tripartitas, a través de medios tradicionales y on line • Control y seguimiento del procesos de formalización de convenios para Programas Cooperativos • Formalización de convenios
Coordinación de Cooperativos	<ul style="list-style-type: none"> • Manual de Medios Publicitarios, Campañas Institucional y Cooperativas Mercado Nacional • Manual de Medios Internacional, Campañas Institucional y Cooperativas • Lineamientos para la participación en los programas cooperativos 	

Área operativa	Documento normativo de operación	Procesos mapeados
		<ul style="list-style-type: none"> cooperativos Operación y seguimiento de campañas cooperativas Publicidad y acciones de promoción en internet Registro y seguimiento de programas cooperativos
Coordinación de Ferias y Eventos	<ul style="list-style-type: none"> Guía para la elaboración del programa anual de ferias internacionales y su operación 	<ul style="list-style-type: none"> Operación del pabellón y desarrollo de la feria Procedimiento de cancelación del expositor y del CPTM Procedimiento de convocatoria, registro de expositores y comercialización de ferias Procedimiento de elaboración del Programa Anual de Ferias Internacionales Procedimiento de operación de Ferias Internacionales
Dirección General Adjunta de Administración y Coordinación Internacional	<ul style="list-style-type: none"> Reglas de Operación para las Oficinas en el Exterior Política para la Participación en eventos de promoción no contemplados en el Plan de Mercadotecnia 	<ul style="list-style-type: none"> Campañas de publicidad, medios publicitarios internacionales
Dirección Ejecutiva de Oficinas de Representación	<ul style="list-style-type: none"> Reglas de Operación para las Oficinas en el Exterior Manual de la Dirección de Vinculación de la Oferta de Turismo de Reuniones 	<ul style="list-style-type: none"> Control y seguimiento de la operación de las campañas bipartitas y tripartitas, a través de medios tradicionales y on-line
Coordinación de Evaluación y Proyectos de Oficinas de Representación	<ul style="list-style-type: none"> Reglas de Operación para las Oficinas en el Exterior 	<ul style="list-style-type: none"> Estrategia de promoción de turismo de reuniones Operación del pabellón y desarrollo de la feria Procedimiento de convocatoria, registro de expositores y comercialización de ferias

Área operativa	Documento normativo de operación	Procesos mapeados
		<ul style="list-style-type: none"> • Procedimiento de elaboración del Programa Anual de Ferias Internacionales • Procedimiento de operación de Ferias Internacionales

Tabla 3 Identificación de documentos normativos de operación por área

Fuente: CEC-ITAM, 2015.

1.5 Análisis de vinculación entre los diferentes procesos del programa

En esta sección se analiza la vinculación entre los cuatro macro procesos a partir de los insumos y productos que utilizan o generan.

Se desarrolló un diagrama que explica el orden de ejecución de los macro procesos, de acuerdo con la lógica de operación identificada a partir de la revisión de los documentos operativos y de las entrevistas con el personal del programa. Se utilizaron nombres simplificados para los macro procesos, según sus productos finales.

Gráfica 2 Vinculación entre los diferentes procesos del programa

Fuente: CEC-ITAM, 2015.

La descripción de cada macro proceso y el análisis de sus objetivos y vinculación se presenta a continuación.

Macro proceso 1

Inputs:	<ul style="list-style-type: none"> Indicadores de la los mercados turísticos nacionales e internacionales 	Macro proceso 1
	<ul style="list-style-type: none"> Resultados de trabajo de años anteriores 	Macro proceso 2 Macro proceso 3 Macro proceso 4
Outputs:	<ul style="list-style-type: none"> Plan de Mercadotecnia Objetivos para el resto de los macro procesos 	Macro proceso 1 Macro proceso 2 Macro proceso 3 Macro proceso 4

Se infirió que el objetivo del macro proceso 1 corresponde a la planeación de las actividades de promoción turística, y a la definición los objetivos para el resto de los macro procesos.

En el macro proceso 1 se reciben resultados de trabajo de los otros macro procesos, así como indicadores de los mercados turísticos nacionales e internacionales. Se procesa la información para elaborar el Plan de Mercadotecnia, que es el producto resultado del macro proceso 1.

El Plan de Mercadotecnia es un insumo para el resto de los macro procesos porque a partir de él se definen los objetivos y se diseñan las estrategias de cada área operativa.

Macro proceso 2

Inputs:	<ul style="list-style-type: none"> Plan de Mercadotecnia 	Macro proceso 1
Outputs:	<ul style="list-style-type: none"> Campañas institucionales Medios para proyectos cooperativos 	Macro proceso 2

De acuerdo con el análisis de los procesos sustantivos y las actividades asociadas a estos, el objetivo del macro proceso 2 se entiende como la ejecución de las campañas de promoción turística de México a través de medios tradicionales de publicidad.

El insumo principal de este macro proceso es el Plan de Mercadotecnia, a partir del cual se definen los objetivos anuales de promoción y publicidad y se diseñan las estrategias de implementación de las campañas que incluyen la contratación de medios de publicidad, y el diseño y producción de los mensajes promocionales y del material creativo.

El principal resultado de este proceso son las campañas institucionales que son un insumo importante para los proyectos cooperativos que suelen aprovechar

los productos y materiales creativos para la promoción de los destinos y estados.

Asimismo, los procedimientos relacionados con la difusión en medios internacionales representan una forma de acercar a los estados y destinos a nuevos y diferentes países, lo que significa un mayor alcance hacia otros mercados.

Macro proceso 3

Inputs:	• Plan de Mercadotecnia	Macro proceso 1
	• Comunicación y material creativo de campañas publicitarias	Macro proceso 2
	• Participación en ferias internacionales	Macro proceso 4
Outputs:	• Campañas cooperativas	Macro proceso 2

El objetivo de este macro proceso es la promoción de México como destino turístico a nivel nacional e internacional a través de proyectos cooperativos con estados/destinos y socios comerciales.

Además del Plan de Mercadotecnia que sirve como insumo para la definición de objetivos de promoción de los estados y destinos, así como para la asociación con empresas y agentes de la industria turística, el Plan de Mercadotecnia es útil para la elaboración de los planes de trabajo de cada área operativa que intervienen en el desarrollo de los proyectos cooperativos.

Del macro proceso 2 recibe como insumo la comunicación y contactos con medios de publicidad internacionales utilizados en las campañas institucionales, lo que permite un mayor alcance de las actividades de promoción.

Los estados a través de los proyectos cooperativos pueden aprovechar el material creativo diseñado y desarrollado por el programa para la promoción de los estados y destinos turísticos de México.

El macro proceso 3 también aprovecha la intervención del Pabellón de México en ferias de turismo internacionales, en las que los estados y destinos acuden gracias al apoyo del programa en la organización y gestión para la participación en estos eventos, lo cual es un producto resultado del macro proceso 4.

En la ejecución de proyectos cooperativos participan, además de los estados y destinos, agentes de la industria turística como hoteles, aerolíneas, operadores turísticos, entre otros.

La ejecución de las campañas con socios comerciales facilitan el acercamiento y favorecen un mayor alcance de las campañas de promoción y turísticas en el mercado nacional e internacional, además de facilitar la comercialización de destinos.

Macro proceso 4

Inputs:	• Plan de Mercadotecnia	Macro proceso 1
	• Relaciones públicas con socios comerciales	Macro proceso 3
Outputs:	• Ferias	Macro proceso 3

El objetivo del cuarto macro proceso identificado por el programa es la promoción de México como destino turístico en los mercados nacionales e internacionales a través de acciones diversas de comercialización como la participación en ferias y el diseño y ejecución de campañas publicitarias en línea.

El Plan de Mercadotecnia es el principal insumo ya que a partir de este se definen los objetivos y se diseñan las líneas de trabajo para la promoción turística de México a través de medios de publicidad en línea, además de definirse el Programa Anual de Ferias Internacionales a participar en el año.

Otro insumo importante que reciben de los otros macro procesos son las relaciones públicas con socios comerciales tanto nacionales como internacionales y con los estados y destinos para la realización de viajes de familiarización, en los que los socios comerciales suelen participar facilitando boletos de avión o habitaciones en hoteles de los destinos a presentar. Por su parte los estados y destinos participan con la facilitación de espacios y servicios para recibir a los agentes turísticos a los que se ofrecen estos viajes.

Las ferias son una ventana especial para el acercamiento de los estados hacia nuevos y diferentes mercados, en los cuales el programa facilita todos los elementos para la participación, lo que hace más atractiva y fácil la asistencia de estados/destinos y socios comerciales.

1.6 Alineación entre macro procesos, procesos sustantivos y procesos mapeados

En esta sección se presenta el análisis de la relación entre los macro procesos, los procesos sustantivos y los procesos mapeados, el cual se elaboró a partir de la información recabada en las entrevistas con los responsables de cada área operativa del programa, así como de la revisión de los manuales de procedimientos y de los procesos mapeados con los que cuenta el programa.

La *Tabla 6* presentada en la sección II.1.1 muestra las correspondencias identificadas a continuación.

Se observó que en el macro proceso 1 referente a la planeación del programa y a la definición de sus objetivos para todos los procesos sustantivos, corresponde el proceso mapeado “Sistema de Evaluación del Desempeño y Plan de Mercadotecnia”.

Sin embargo, destaca que este procedimiento esté contenido en un documento de respuesta a la Auditoría Superior de la Federación, el cual no es un manual de procedimientos, ni nada similar. Asimismo, el proceso señalado se presenta de una forma muy general y sencilla, por lo que es necesario mejorar su diseño y presentación e incorporarlo en un manual específico de procedimientos.

Del macro proceso 2, se identificó que el proceso mapeado “Campañas institucionales” corresponde con sus primeros cuatro procesos sustantivos:

9. Diseño de la comunicación.
10. Planeación del uso de herramientas de mercadotecnia.
11. Elaboración, en conjunto con la agencia, de mensajes promocionales.
12. Coordinación de la producción de material creativo por parte de las agencias.

Mientras que al proceso sustantivo 13. “Ejecutar la comunicación” corresponden tres procesos mapeados:

- Campañas institucionales
- Campañas de publicidad, medios publicitarios internacionales
- Publicidad y acciones de promoción en internet

En el macro proceso 3 no se identificó correspondencia de ninguno de los procesos mapeados con los procesos sustantivos:

14. Planeación y definición de la estrategia de posicionamiento de los destinos en los mercados nacional e internacional.
15. Definición de reglas de operación y lineamientos de los Programas de Publicidad Cooperativa.
16. Planeación de recursos para Programas de Publicidad Cooperativa.
17. Establecimiento de Convenios de Colaboración y Coordinación para la ejecución de Programas Cooperativos en materia de Promoción y Publicidad Turística con estados.

Al proceso sustantivo 18. “Concertación de acciones de promoción con socios en beneficio de los destinos turísticos” corresponden los procesos mapeados:

- Registro y seguimiento de programas cooperativos.

- Control y seguimiento de la operación de campañas bipartitas y tripartitas, a través de medios tradicionales y on line.
- Control y seguimiento de los procesos de formalización de convenios para Programas Cooperativos.
- Formalización de convenios cooperativos.
- Operación y seguimiento de campañas cooperativas.

Para el proceso sustantivo 19. "Gestionar la estrategia de comunicación de destinos y socios al interior del CPTM", como se señaló anteriormente, en este nivel de procesos correspondería un proceso sustantivo llamado "Ejecución de proyectos", el cual estaría vinculado con el proceso mapeado "Campañas de publicidad, medios publicitarios nacionales".

Al proceso sustantivo 20. "Verificar el cumplimiento de los términos de los convenios de colaboración con los estados", corresponden los procesos mapeados:

- Registro y seguimiento de programas cooperativos.
- Control y seguimiento de la operación de campañas bipartitas y tripartitas, a través de medios tradicionales y on-line.
- Comprobación de cooperativos.

En el macro proceso 4 se identificó que falta un proceso sustantivo inicial de diseño y planeación de participación en las ferias internacionales, que en este análisis ha sido llamado "Elaboración del Programa Anual de Ferias Internacionales" y el cual tendría correspondencia con el proceso mapeado "Procedimiento de elaboración del programa anual de ferias internacionales.

El proceso sustantivo 21. "Coordinar la participación de prestadores de servicios y organizaciones promotoras de turismo en ferias y exposiciones comerciales" corresponden los procesos mapeados:

- Operación del pabellón y desarrollo de la feria.
- Procedimiento de cancelación del expositor y del CPTM.
- Procedimiento de convocatoria, registro de expositores y comercialización de ferias.
- Procedimiento de operación de ferias internacionales.

Se observa un alto grado de detalle en los mapas y procesos de algunas actividades. Existen casos en que se repiten los procedimientos mapeados, pero con nombres diferentes, como sucede con los proyectos cooperativos y ferias.

En contraste, para el resto de los procesos sustantivos del macro proceso 4 no se identificaron correspondencias con ninguno de los procesos mapeados.

Tampoco se identificó correspondencia entre los 24 procesos sustantivos y los procesos mapeados de:

- Campañas solicitadas por unidades administrativas ajenas a la DEM.
- Estrategia de promoción de turismo de reuniones.

I.2 Análisis de la estructura actual

2.1 Descripción de la estructura operativa

Para dirigir y observar el cumplimiento de las actividades del Consejo relacionadas con los objetivos nacionales y sectoriales, el CPTM se integra de cinco órganos directivos:

1. Asamblea General de Accionistas
2. Junta de Gobierno
3. Dirección General
4. Comisarios
5. Órgano Interno de Control

Para cumplir con sus servicios, el CPTM tiene una estructura organizacional compuesta de cinco áreas directivas que se integran de distintas direcciones y coordinaciones para su funcionamiento administrativo y operativo:¹³

- Dirección General
 - Coordinación Ejecutiva de Relaciones Públicas
 - Coordinación de Enlace Interinstitucional
- Dirección Ejecutiva de Planeación y Evaluación
 - Coordinación de Planeación y Evaluación
- Dirección General Adjunta de Mercadotecnia y Promoción
 - Dirección Ejecutiva de Mercadotecnia
 - Coordinación de Mercadotecnia Digital
 - Coordinación de Mercadotecnia
 - Dirección Ejecutiva de Promoción
 - Coordinación de Cooperativos
 - Coordinación de Ferias y Eventos
- Dirección General Adjunta de Administración y Coordinación Internacional
 - Dirección Ejecutiva de Oficinas de Representación
 - Coordinación de Evaluación y Proyectos de Oficinas de Representación
 - Dirección Ejecutiva de Administración y Finanzas
 - Coordinación de Administración
- Dirección Ejecutiva de Asuntos Jurídicos

¹³ DOF. Estatuto Orgánico del Consejo de Promoción Turística de México, S.A. de C.V. 30 de junio de 2014.

Las cinco áreas directivas que integran la estructura orgánica del programa se organizan de acuerdo con el organigrama funcional:

Gráfica 3 Organigrama funcional del CPTM
 Fuente: SECTUR, CPTM. Manual de Organización, 2014.

A continuación se describen las direcciones y coordinaciones relacionadas con la realización de los cuatro macro procesos:

Coordinación Ejecutiva de Relaciones Públicas

La Coordinación Ejecutiva de Relaciones Públicas depende directamente de la Dirección General.

Gráfica 4 Organigrama de la Coordinación Ejecutiva de Relaciones Públicas

Fuente: SECTUR, CPTM. Manual de Organización, 2014.

Esta Coordinación es la responsable de establecer los criterios para el diseño de la estrategia de comunicación y relaciones públicas para generar la cobertura mediática y posicionamiento de la Marca México en el mercado global. En esta área se definen las acciones a seguir durante el proceso de creación de mensajes para los distintos mercados objetivo, además de participar en la planeación estratégica, a través de proyectos y propuestas relacionadas con la estrategia de comunicación, para orientar la promoción turística a segmentos y mercados de mayor rentabilidad e impacto mediático.¹⁴

Dirección Ejecutiva de Mercadotecnia

La Dirección Ejecutiva de Mercadotecnia está alineada a la Dirección General Adjunta de Mercadotecnia y Promoción.

¹⁴ SECTUR, CPTM. Manual de Organización del Consejo de Promoción Turística de México, S.A. de C.V. Septiembre 2014.

Gráfica 5 Organigrama de la Dirección Ejecutiva de Mercadotecnia

Fuente: SECTUR, CPTM. Manual de Organización, 2014.

De la Dirección Ejecutiva de Mercadotecnia dependen dos coordinaciones, la Coordinación de Mercadotecnia y la Coordinación de Mercadotecnia Digital (*Gráfica 6*), además de dos Direcciones. La Dirección de Medios Nacional y la Dirección de Medios Internacional son las principales responsables del cumplimiento del macro proceso "Promover a México como destino turístico de clase mundial en los mercados nacional e internacional".

Las principales actividades que realiza la Dirección de Medios Nacional son participar en los planes de medios y dar seguimiento a los contratos celebrados por el CPTM con las agencias de publicidad y las centrales de medios publicitarios, así como ejecutar los criterios y procedimientos para dar seguimiento a los compromisos y servicios contratados con las agencias de publicidad, centrales de medios y otras fuentes, establecer los procesos administrativos necesarios para tales efectos y dar seguimiento a las campañas publicitarias institucionales y cooperativas.

La Dirección de Medios Internacional es responsable de la elaboración de planes y estrategias de medios con base en el Brief, así como de participar en el proceso de contratación de agencias de medios y/o medios publicitarios

tradicionales y tradicionales con plataforma online, para la ejecución de campañas de publicidad institucionales y cooperativas en el mercado internacional, además de supervisar y difundir la programación del recurso asignado para la ejecución de las campañas de publicidad en medios tradicionales en el mercado internacional.

Coordinación de Mercadotecnia Digital

Esta Coordinación depende de la Dirección Ejecutiva de Mercadotecnia, y al mismo tiempo se subordinan a ésta dos direcciones y dos gerencias:

Gráfica 6 Organigrama de la Coordinación de Mercadotecnia Digital

Fuente: SECTUR, CPTM. Manual de Organización, 2014.

Las actividades que realiza la Coordinación de Mercadotecnia son las de coordinar la implementación de las estrategias de mercadotecnia y promoción; supervisar el funcionamiento de los planes de comercialización de la oferta turística en los mercados nacionales e internacionales para posicionar los segmentos existentes. Asimismo, apoya en la apertura de nuevos segmentos y mercados que fortalezcan la imagen y destinos turísticos de México a nivel nacional e internacional.

De esta Coordinación dependen dos direcciones, la de Mercado Personalizado e Internet y la de Atención e Información al Turista. Las responsabilidades de la Dirección de Mercado Personalizado e Internet son: dirigir la promoción y apoyo a la comercialización del turismo en los mercados nacionales e

internacionales, mediante el desarrollo y administración de estrategias de mercadotecnia digital, redes sociales y uso de las nuevas tecnologías, haciendo especial énfasis en internet, para apoyar a los segmentos existentes y colaborar en la apertura de nuevos segmentos para los destinos turísticos en México.

Su trabajo permite definir las necesidades y objetivos que deben cubrir las campañas de: web marketing y diseño, producción y administración de contenidos de páginas electrónicas, mantenimiento y desarrollo de portales electrónicos, que se utilicen para publicitar los productos y destinos turísticos de México.

Por su parte, la Dirección de Atención e Información al Turista tiene las responsabilidades de emitir y proponer la publicidad dirigida al turista, así como supervisar que la publicidad, proyectos y convenios de colaboración dirigidos a informarle sean eficaces y eficientes para que pueda obtener los servicios e información que requiere sobre México y sus destinos para tomar mejores decisiones de viaje.

El trabajo de esta dirección debe propiciar la integración de la información al turista, mediante el establecimiento de criterios uniformes que den cumplimiento a las expectativas programadas para la atención e información y verificar que las acciones puestas en práctica sobre la contratación de publicidad, colaboración e información al turista, reflejen los términos pactados en los contratos o convenios establecidos, fijando como objetivo fundamental, la adecuada información y atención que el turista debe recibir.

Dirección Ejecutiva de Promoción

Depende también de la Dirección General Adjunta de Mercadotecnia y Promoción, y sus responsabilidades consisten en el establecer estrategias de promoción conjunta con los estados/destinos y socios comerciales, para generar demanda turística hacia los destinos del país a través del impulso de los productos, servicios y atractivos turísticos en el mercado nacional e internacional.

Gráfica 7 Organigrama de la Dirección Ejecutiva de Promoción

Fuente: SECTUR, CPTM. Manual de Organización, 2014.

De ella depende la Coordinación de Cooperativos, quien es responsable de colaborar en el desarrollo de estrategias de promoción, orientadas a potencializar los atractivos, servicios y productos turísticos de México a través de los programas cooperativos, en lo que se incluye la participación de socios comerciales nacionales e internacionales.

La Coordinación colabora también con las Oficinas de Representación en el Exterior, participando en el desarrollo de proyectos que contribuyan a la comercialización de la oferta turística de México en los mercados internacionales.

Coordinación de Ferias

También depende de la Dirección General Adjunta de Mercadotecnia y Promoción, adscrita a la Dirección Ejecutiva de Promoción. Se integra de una coordinación, una dirección, cuatro gerencias y dos subgerencias.

Gráfica 8 Organigrama de la Coordinación de Ferias y Eventos

Fuente: SECTUR, CPTM. Manual de Organización, 2014.

La Coordinación de Ferias y Eventos tiene por objeto coordinar la participación del programa en ferias y eventos turísticos promocionales, para apoyar el posicionamiento de la marca México y al país como un destino turístico.

La Dirección de Ferias, tiene la responsabilidad de promover los destinos turísticos de México mediante el establecimiento de estrategias de comercialización, la identificación de oportunidades de promoción en todo tipo de eventos. Asimismo, debe coordinar la habilitación, montaje y desmontaje del Pabellón de México en las ferias nacionales e internacionales e instrumentar y proponer directrices y mecanismos de control y evaluación mediante programas institucionales para determinar indicadores de eficiencia, productividad y eficacia para el programa.

Las direcciones y coordinaciones descritas hasta aquí son las responsables de la ejecución de los cuatro macro procesos identificados por el programa. A continuación se describe la organización de las oficinas de representación en el exterior, cuyo apoyo es fundamental para la promoción y la vinculación con socios de los mercados internacionales.

Dirección Ejecutiva de Oficinas de Representación

La Dirección Ejecutiva de Oficinas de Representación es parte de la Dirección General Adjunta de Coordinación Institucional, y se integra como lo muestra la *Gráfica 9*:

Gráfica 9 Organigrama de la Dirección Ejecutiva de Oficinas de Representación

Fuente: SECTUR, CPTM. Manual de Organización, 2014.

Las responsabilidades de la Dirección Ejecutiva de Oficinas de Representación son proponer y coordinar las estrategias de planeación, evaluación y seguimiento de las actividades de las Oficinas de Representación en el Exterior. Las oficinas en el exterior realizan actividades vinculadas a las relaciones públicas, acciones promocionales, caravanas, viajes de familiarización, seminarios de capacitación y otros eventos de comunicación y dispersión de la marca México y de los destinos en los mercados internacionales.

El CPTM cuenta con 23 oficinas de representación distribuidas en 14 países, siendo las principales, por su volumen y perfil de turistas, las de América del

Norte (EUA y Canadá), aunque ello no reste importancia a las actividades que se realizan en el resto de las representaciones. Las representaciones en el exterior del CPTM se enlistan a continuación:

Europa Occidental:

- Italia
 - Roma
- Francia
 - París
- Reino Unido
 - Londres
- Alemania
 - Berlín
- España
 - Madrid
- Rusia
 - Moscú

Asia:

- Japón
 - Tokio
- Corea
 - Seúl
- China
 - Beijing

América del Norte:

- Estados Unidos
 - Atlanta
 - Chicago
 - Houston
 - Los Ángeles
 - Miami
 - Nueva York
 - San Diego
 - Washington
- Canadá
 - Toronto
 - Montreal
 - Vancouver

América Latina:

- Colombia
 - Bogotá
- Argentina
 - Buenos Aires
- Brasil
 - Sao Paulo

Los servicios que presta el programa (*página 13*) son el resultado de la operación de la Coordinación Ejecutiva de Relaciones Públicas, y las direcciones de Mercadotecnia y Promoción, Administración y Coordinación Internacional, tal como se muestra en la *Tabla 4*:

Direcciones generales adjuntas	Coordinaciones y Direcciones ejecutivas responsables	Servicios que presta el Programa
Dirección General	Coordinación Ejecutiva de Relaciones Públicas	<ul style="list-style-type: none"> • Relaciones públicas
Dirección General Adjunta de Mercadotecnia y Promoción	Dirección Ejecutiva de Mercadotecnia	<ul style="list-style-type: none"> • Campañas de publicidad con impacto en la intención de viaje • Publicidad en línea y acciones de promoción en internet para difundir la oferta y atractivos turísticos de México
	Dirección Ejecutiva de Promoción	<ul style="list-style-type: none"> • Ferias y eventos internacionales con presencia de la Marca México • Campañas publicitarias

Direcciones generales adjuntas	Coordinaciones y Direcciones ejecutivas responsables	Servicios que presta el Programa
		cooperativas con destinos y socios comerciales
Dirección General Adjunta de Administración y Coordinación Internacional	Dirección Ejecutiva de Oficinas de Representación	<ul style="list-style-type: none"> • Campañas de publicidad con impacto en la intención de viaje

Tabla 4 Servicios que presta el Programa F001 por área responsable

Fuente: CEC-ITAM, 2015.

Salvo los servicios de relaciones públicas, todos los servicios que presta el CPTM están documentados como Componentes de la MIR del Programa F001, la cual registra su avance y cumplimiento periódicos a través de sus indicadores, según lo establece la normatividad correspondiente.¹⁵

2.2 Descripción de actividades, componentes y actores de cada proceso

El análisis de los macro procesos permitió identificar a los actores responsables de cada actividad cuya descripción se muestra en esta sección. El Anexo VI contiene unas tablas que describen puntualmente cada una de las actividades que desempeñan las diferentes direcciones, coordinaciones y gerencias.

El punto de partida del primer macro proceso es la formulación del Plan Anual de Mercadotecnia, donde se plantean las estrategias de promoción turística nacional e internacional.

Este primer macro proceso recae principalmente en la Dirección de Planeación y Evaluación, quien será el que sintetice, integre y digiera la colecta de datos e información de mercados emisores, el tracking publicitario y otras fuentes que utiliza el SIIMT como información proveniente del Banco de México, Unidad de Política Migratoria, Datatour, Tourism and Trade, OMT como tendencia de mercado global y la European Tracking Commission.

A partir de esta síntesis de información y la difusión y análisis de sus resultados, se formula el Plan de Mercadotecnia que es elaborado por la Dirección Ejecutiva de Mercadotecnia. Cada área del Consejo genera documentos de insumo para la planeación de este proceso y serán los actores de ejecución del Plan.

¹⁵ DOF. Lineamientos Generales para la Evaluación de Programas de la Evaluación Pública Federal. Marzo 2007.

Finalmente, el Sistema de Evaluación del Desempeño está a cargo de la Gerencia de Planeación. Se utilizan indicadores de gestión e indicadores estratégicos para medir la efectividad del Plan Anual de Mercadotecnia.

El proceso de formulación del Plan de Mercadotecnia no está mapeado, por lo que se extrajo información de las entrevistas a las diferentes áreas del Consejo y del documento "El Sistema de Evaluación del Desempeño del CPTM y el Plan de Mercadotecnia" (CPTM Marzo 2014).

En el macro proceso 2 participan tanto la Dirección General como las cuatro direcciones generales adjuntas, cada una de las cuales realiza diferentes actividades necesarias para la implementación de las campañas institucionales.

A la Dirección General corresponde la definición del presupuesto, mientras que la mayor parte de las actividades sustantivas corresponden a la Dirección Ejecutiva de Mercadotecnia y a la Dirección Ejecutiva de Promoción.

La Dirección Ejecutiva de Mercadotecnia realiza las actividades de revisión y aprobación de los briefs publicitarios, de los desarrollos creativos y producciones, así como de las ejecuciones, Pautas Pre-Compra y Pautas de Compra. A través de sus direcciones y coordinaciones se llevan a cabo los procesos sustantivos para la implementación de las campañas.

La Dirección Ejecutiva de Administración y Finanzas, a través de sus diferentes direcciones, realiza la gestión y comprobación jurídica y financiera de contratos y de la ejecución de las campañas publicitarias.

El macro proceso 3 depende en gran medida de la elaboración y firma de los convenios de cooperación entre los estados/destinos y socios con el CPTM, a partir de los cuales se desarrolla todo el trabajo de promoción e implementación de campañas en medios.

El diseño y elaboración de las campañas de los estados y destinos es responsabilidad de los mismos, pero éstas deben apegarse a los requerimientos técnicos y creativos de las campañas promocionadas por el CPTM. Asimismo, el Consejo brinda apoyo en el diseño de campañas orientando a los estados en el diseño creativo.

En este macro proceso destaca la participación de las oficinas de representación en el exterior, que apoyan en la implementación de las campañas de los estados/destinos y socios en medios internacionales y en la promoción de éstos en los mercados correspondientes a cada oficina de representación.

El macro proceso 4 es el más complejo de todos los procesos identificados por el programa ya que este abarca el diseño, implementación y participación en

ferias internacionales, la comercialización de los productos y servicios turísticos, así como el diseño, desarrollo e implementación de las campañas publicitarias en línea.

En la implementación de cada actividad participan diferentes direcciones y coordinaciones, encargadas cada una de cumplir con sus respectivas tareas de promoción e implementación de las campañas publicitarias.

2.3 Vinculación de los procesos con la estructura actual

Con los análisis de las secciones anteriores se identificó la relación entre las áreas operativas del CPTM, los macro procesos y los productos finales correspondientes a las actividades que realiza cada dirección según se muestra a continuación:

Área operativa	Macro procesos	Producto final
Coordinación Ejecutiva de Relaciones Públicas	4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.	<ul style="list-style-type: none"> • Relaciones públicas
Dirección Ejecutiva de Planeación y Evaluación	1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	<ul style="list-style-type: none"> • Plan de mercadotecnia
Coordinación de Planeación y Evaluación		
Dirección General Adjunta de Mercadotecnia y Promoción	2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.	<ul style="list-style-type: none"> • Marca México • Campañas institucionales • Eventos de alta visibilidad
Dirección Ejecutiva de Mercadotecnia	<ol style="list-style-type: none"> 1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo. 2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional. 	<ul style="list-style-type: none"> • Plan de mercadotecnia • Marca México • Campañas institucionales • Eventos de alta visibilidad
Coordinación de Mercadotecnia Digital	<ol style="list-style-type: none"> 2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional. 4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional. 	<ul style="list-style-type: none"> • Marca México • Campañas institucionales • Eventos de alta visibilidad • Publicidad on-line

Área operativa	Macro procesos	Producto final
Coordinación de Mercadotecnia	2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.	<ul style="list-style-type: none"> • Marca México • Campañas institucionales • Eventos de alta visibilidad
Dirección Ejecutiva de Promoción	3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional.	<ul style="list-style-type: none"> • Programas Cooperativos con socios y destinos
Coordinación de Cooperativos		
Coordinación de Ferias y Eventos	4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.	<ul style="list-style-type: none"> • Ferias
Dirección General Adjunta de Administración y Coordinación Internacional	2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.	<ul style="list-style-type: none"> • Eventos de alta visibilidad • Ferias • Publicidad on-line
Dirección Ejecutiva de Oficinas de Representación	4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.	

Tabla 5 Relación entre áreas operativas y macro procesos sustantivos

Fuente: CEC ITAM, 2015.

Como se puede observar, no todos los productos finales de cada macro proceso se aplican a una sola área operativa, ya que cada área se relaciona con uno o varios macro procesos.

I.3 Proyectos cooperativos y oficinas en el exterior

3.1 Descripción de procesos en proyectos cooperativos

Los proyectos cooperativos son una estrategia de publicidad que permite la participación de los diversos actores del sector turístico como son los estados, destinos, y socios como líneas aéreas, cadenas hoteleras, operadores turísticos, oficinas de convenciones y otros socios comerciales del sector privado.

La Coordinación de Cooperativos distribuye el trabajo de las campañas publicitarias en tres regiones:

- Región norte: Baja California, Baja California Sur, Coahuila, Chihuahua, Durango, Jalisco, Nayarit, Nuevo León, Sinaloa, Sonora, Tamaulipas.
- Región centro: Aguascalientes, Ciudad de México, Colima, Estado de México, Guanajuato, Hidalgo, Michoacán, Morelos, Puebla, Querétaro, San Luis Potosí, Tlaxcala, Zacatecas.
- Región sur: Campeche, Chiapas, Guerrero, Oaxaca, Quintana Roo, Tabasco, Veracruz, Yucatán.

Para la aplicación de las campañas de publicidad cooperativas existen tres esquemas de proyectos cooperativos que combinan la participación de los diferentes actores:

- Bipartitos en mercado nacional e internacional: conjuga la participación del CPTM y los destinos/estados con un esquema de aportación de recursos de uno a uno para la implementación de campañas publicitarias. Con este esquema se busca mejorar el posicionamiento y la imagen de los destinos turísticos.
- Cooperativos Bilaterales: tanto el CPTM, a través de las oficinas en el exterior, y los socios comerciales internacionales, aportan recursos en un esquema de dos a dos para campañas de publicidad en medios internacionales, para obtener impactos en ventas duras para el sector.
- Tripartitos nacionales e internacionales: conjugan la participación del CPTM, a través de la Dirección Ejecutiva de Promoción, destinos/estados y socios en un esquema de aportación uno a uno para campañas de publicidad en medios. Los resultados esperados de estas campañas son las ventas duras para el sector.

El proceso de operación de las campañas cooperativas inicia con la definición del presupuesto para cada estado. Esto se realiza a través de una fórmula que considera el número de asientos en vuelos internacionales al estado/destino, llegada de turistas internacionales y el número de habitaciones en hoteles. La fórmula de asignación de presupuesto se aplica aproximadamente cada cinco años.

Una vez asignado el presupuesto se envía una invitación a cada estado para participar en los programas cooperativos, a la cual responden con una carta de aceptación de empate de los recursos asignados.

Asimismo, los estados/destinos elaboran y envían su Brief de medios para la planeación de las campañas. En este punto es importante destacar que los estados/destinos son los responsables de la producción y diseño de sus campañas, pero para participar en los programas cooperativos deben cumplir con las especificaciones técnicas del Consejo.

A partir del Brief de medios, el CPTM –en conjunto con las agencias de publicidad– elabora la Pauta Pre-Compra, que es presentada a los estados para su aprobación y validación.

Una vez que los estados validan la Pauta Pre-Compra envían su material creativo para implementarlo según la campaña acordada. Tras la implementación de la campaña en medios, se realizan las actividades de monitoreo de pauta y de comprobación y entrega de testigos que realizan tanto las agencias de publicidad contratadas por el CPTM como los estados.

La relación con socios es también importante en los programas cooperativos, ya que además se detona la inversión en campañas promocionales y publicitarias, dependiendo del mercado en el que se llevan a cabo,¹⁶ permitiendo un mayor acceso a los mercados, lo cual favorece la demanda de más turistas que desean viajar a México.

El interés y la intención de viajar a México como destino turístico implica un aumento en la oferta de servicios turísticos como es el número de habitaciones y el número de asientos en vuelos internacionales.

La Coordinación de Cooperativos debe trabajar conjuntamente con las áreas de medios para la implementación de las campañas convenidas así como con las representaciones de turismo de los 32 estados. A partir de los briefs de medios de cada estado, se revisan los medios disponibles para la implementación de las campañas convenidas.

Un elemento que resaltó durante la evaluación fue la disponibilidad de medios, ya que por un lado se señaló que los programas cooperativos están sujetos a un menú de medios con los que el Consejo tiene contratos previos, mientras que por la otra parte, se señaló que los medios se contratan según los briefs.

Sin embargo, debido a restricciones presupuestales y burocráticas las contrataciones de medios no pueden darse inmediatamente después de

¹⁶ En el mercado nacional, la inversión se empata. En el mercado internacional el socio empata la inversión de México=Destino y CPTM.

recibidos los briefs. No obstante, se busca ofrecer medios similares que se acerquen a las características y al target de las campañas y de los proyectos cooperativos. Se observa disposición por parte del Consejo para negociar los medios solicitados, sobre todo en los casos de los no disponibles.

Algunos estados manifestaron inconformidad en cuanto al uso de medios masivos, particularmente los espacios de televisión en cadenas nacionales, que para ellos tiene un alto costo de comercialización y, a su juicio, un impacto muy bajo en el mercado.

En cuanto a la asignación del presupuesto, la percepción de los estados es variable según sus condiciones. Mientras que para algunos estados la asignación es desigual (consideran que deberían recibir montos más altos), para otros estados se trata de un apoyo importante para promocionar sus destinos.

Las campañas institucionales de productos y destinos específicos son reconocidas por los estados en los que se encuentran los destinos promocionados, ya que se trata de publicidad adicional a la convenida en los programas cooperativos.

Los programas cooperativos también tienen relación con las oficinas en el exterior y con la Coordinación de Ferias en lo que corresponde a la participación en ferias internacionales. La organización de la participación de México en las ferias internacionales implica la coordinación entre éstas áreas, en donde el personal de la Coordinación de Ferias y Eventos organiza la participación, realiza el registro de expositores, proporciona información, brinda apoyo en la logística antes de la feria y coordina acciones durante el desarrollo de la misma para cumplir con el programa de actividades del pabellón, como ceremonia de corte de listón, aplicación de cuestionarios de evaluación, promoción de la participación de artesanos, manifestaciones culturales, muestras gastronómicas de los estados, atención a expositores, etc. El trabajo se coordina con las oficinas centrales, y en todo momento se está al tanto del desarrollo y resultados de la participación de México en la feria.

Los Directores de las Oficinas de Representación en el Exterior, son los representantes legales del CPTM en el extranjero, y son los únicos facultados para suscribir contratos en el ámbito geográfico de su competencia, por lo que son los responsables de contratar los servicios de uso y aprovechamiento del piso y de la habilitación, montaje y desmontaje, entre otros servicios de promoción para el Pabellón de México.

La elaboración de la cédula de verificación es responsabilidad de la empresa contratada para el evento, así como de los funcionarios de la Oficina de Representación en el Exterior y de la Coordinación de Ferias y Eventos que asisten a la feria, ya que la verificación se realiza en el sitio.

Mientras que la Coordinación de Ferias facilita los espacios para que los estados lleven sus stands, las oficinas en el exterior son responsables de toda la organización y operación logística durante el evento.

3.2 Vinculación de procesos con proyectos cooperativos

Los procedimientos que se ejecutan para realizar los proyectos cooperativos se vinculan con los cuatro macro procesos identificados por el programa.

Con el macro proceso uno existe vinculación porque de éste deriva el Plan de Mercadotecnia y toda la planeación anual de promoción turística. En este sentido, las acciones de promoción por estados y destinos se diseñan y plantean con base en los objetivos de corto y mediano plazos del programa. La promoción de México como destino turístico de clase mundial en los mercados nacional e internacional, que es el macro proceso 2, tiene como principal elemento las campañas institucionales, las cuales son aprovechadas para la promoción de estados y destinos turísticos.

Si bien cada estado es responsable de la creatividad y producción de sus propias campañas de promoción y publicitarias, la promoción que hace el programa de determinados destinos les permite proyectarse en más mercados. Asimismo, los productos promocionales que elabora el CPTM para cada estado pueden ser aprovechados por ellos para la elaboración de sus campañas.

La relación con el macro proceso 3 es lógica ya que los proyectos cooperativos son el producto final de la Promoción de la oferta de productos y destinos turísticos en los mercados nacional e internacional.

En cuanto al apoyo a las actividades de comercialización del producto turístico, los proyectos cooperativos se valen de los apoyos del programa para participar en ferias y eventos internacionales para acercarse y darse a conocer en nuevos y diferentes mercados. A su vez, la publicidad en línea permite una mayor penetración y mejor acceso en los mercados, lo que favorece el alcance de la promoción de estados y destinos.

3.3 Descripción de procesos en las representaciones en el exterior

Como se mencionó anteriormente, el CPTM cuenta con 23 oficinas de representación en 14 países, las cuales realizan diferentes actividades de promoción y difusión de los estados y destinos turísticos de México, así como de apoyo en la ejecución de las campañas institucionales y contratos bilaterales con socios de los mercados internacionales.

El personal que colabora en las oficinas de representación tiene al menos 10 años de experiencia en la promoción turística de México, incluso los

representantes con asignaciones recientes, cuentan con una amplia trayectoria y experiencia en el sector, lo cual es clave para la implementación de campañas, para la identificación de socios estratégicos y para el diseño de estrategias de penetración en los diferentes mercados.

Cada oficina de representación es responsable de la promoción y de la implementación de campañas en distintas ciudades y países, por lo que la localización de cada oficina es estratégica y responde a acciones específicas de penetración en los mercados de acuerdo con las diferentes culturas las que se dirigen las campañas.

El número de personas asignadas en cada oficina de representación es variable. Algunas oficinas cuentan únicamente con un solo representante, y otras, sobre todo en los casos de las oficinas que además son representaciones regionales, pueden llegar a tener hasta cinco personas asignadas. Cada oficina es responsable de más de una ciudad e incluso varios países.

Debido a esta asignación del personal es frecuente encontrar personal sub contratado (de outsourcing) y becarios o internships que colaboran con los responsables de las oficinas de representación.

Cada oficina realiza diferentes actividades de promoción turística, además de apoyar en las actividades de promoción diseñadas en México cuyo target es el mercado internacional, como es el caso de las ferias internacionales y de las campañas cooperativas.

En este sentido se observa una importante carga de trabajo ya que el personal debe llevar a cabo todas sus actividades de promoción en todas las ciudades y países a su cargo.

Las actividades de promoción desarrolladas por las oficinas de representación se programan cada año de acuerdo con su Plan Anual de Trabajo, el cual es elaborado por cada oficina, con base en sus propios objetivos y responsabilidades, su experiencia y resultados de trabajo en los años anteriores, así como en los objetivos del Plan de Mercadotecnia y de los planes sectoriales y nacionales. Las actividades abarcan desde seminarios, viajes de familiarización, viajes de prensa, caravanas, trade shows para agentes de viajes, participación en ferias de turismo locales, congresos y convenciones, entre los principales.

De las actividades mencionadas, las más importantes y las que las oficinas de representación dedican más atención y recursos son los seminarios, lo cuales son breves presentaciones realizadas para operadores turísticos, en los cuales se muestra la cultura e historia de México, además de enseñar los destinos turísticos de México, más allá de los más populares. En los seminarios se explican las capacidades turísticas de los destinos como disponibilidad de

hoteles, aeropuertos y conectividad aérea y terrestre, así como sus atractivos turísticos como museos, espacios, gastronomía, etc.

Varias oficinas han desarrollado nuevas estrategias para la difusión de los seminarios como la impartición de webinars, para lo cual contratan a empresas especializadas en tecnología para la transmisión de cursos vía internet, mientras que las oficinas de representación son responsables del diseño e implementación de los cursos.

Otras de las actividades relevantes para las oficinas en el exterior son los viajes de familiarización y de prensa, los cuales se realizan para operadores turísticos y periodistas o personas que trabajan en medios de comunicación masivos como periódicos o revistas especializadas en viajes.

Los viajes de familiarización y de prensa tienen el objetivo de presentar los destinos turísticos de México a medios, empresas y personas con la capacidad de difundirlos y promoverlos, por lo que se les lleva a conocer diferentes destinos con el apoyo de guías especializados y se les muestra toda la oferta e infraestructura turística disponible para atraer más turistas.

En los viajes de familiarización colaboran los socios comerciales del CPTM como aerolíneas, cadenas de hoteles y otros agentes turísticos, quienes facilitan y proporcionan sus servicios como parte de la promoción de los destinos. A manera de ejemplo, se tiene el caso de las aerolíneas que apoyan los viajes de familiarización obsequiando boletos de avión a las personas a las que se dirigen estas actividades.

A estos viajes se invita a los representantes de las empresas tour operadoras y a la prensa (periódicos o revistas locales). Las oficinas en el exterior organizan el viaje con el apoyo de los destinos quienes en algunos casos patrocinan el hospedaje, transportación y alimentos de los socios, mientras que la oficina de representación es la encargada de la organización de la logística del viaje así como de proporcionar guías especializados que sepan dirigirse a los socios según su cultura y costumbres.

La idea es que los tour operadores conozcan de primera mano los destinos y contacten con proveedores de servicios como hoteles, empresas de transportación y restaurantes, por lo que las visitas incluyen entrevistas y reuniones con este tipo de empresas. Los resultados esperados son que los tour operadores incluyan los destinos que visitan dentro de sus paquetes de viajes.

En cuanto a los viajes de prensa, lo que se busca es que el periodista conozca el destino de una manera más profunda, esperando alguna mención o artículo especial sobre el destino visitado en los periódicos o revistas de circulación local de los mercados estratégicos.

Asimismo, las oficinas en el exterior participan en la elaboración del Programa Anual de Ferias Internacionales, para lo cual proponen las ferias y eventos en los que consideran pertinente la participación de México. Las propuestas incluyen tanto ferias internacionales de alto impacto como ferias locales pero que tienen un alcance considerable en los mercados asignados.

3.4 Vinculación de procesos con representaciones en el exterior

El trabajo de las oficinas en el exterior se vincula con los cuatro macro procesos identificados por el programa de la siguiente manera:

Del Plan de Mercadotecnia deriva todo el trabajo a realizar por el programa, y a partir de este, las oficinas de representación programan sus agendas de trabajo anual para cumplir con los objetivos de corto y mediano plazos del programa.

Las oficinas de representación deben realizar acciones de promoción de la Marca México, llevando las campañas de promoción y publicidad institucionales a los diferentes países y regiones a su cargo, de esta manera se identifica el primer vínculo con el macro proceso 2.

Asimismo, colaboran en eventos de alta visibilidad según se presente la oportunidad. Hay que recordar que los eventos de alta visibilidad no llevan un proceso específico ya que son oportunidades de promoción que derivan de acontecimientos generados por terceros como son la grabación de películas o eventos deportivos de alto impacto en los medios internacionales, y que gracias a estas características representan oportunidades únicas de promoción para México.

Las oficinas en el exterior tienen una vinculación especial con la Coordinación de Cooperativos y con la Coordinación de Ferias y Eventos. La relación con la Coordinación de Cooperativos es de colaboración para la implementación de campañas en medios internacionales y recabar testigos y comprobantes de las campañas implementadas en los diferentes países.

Asimismo, colabora con las relaciones con los socios comerciales en el exterior, al identificarlos, contactarlos y proponerles proyectos de trabajo para la firma de convenios bilaterales, en tales casos, también son responsables del seguimiento y comprobación de las campañas realizadas en conjunto con los socios en los países bajo su representación.

Las relaciones públicas y el trabajo de investigación de mercados que realizan las oficinas en el exterior permiten identificar nuevos mercados para la creación de nuevas rutas aéreas. Se trata de un trabajo conjunto entre el programa, a través de las oficinas de representación, los socios comerciales,

en la figura de las aerolíneas, y de los estados quienes disponen de los espacios e infraestructura para la llegada de los vuelos.

A la Coordinación de Ferias y Eventos la apoya en la organización de los pabellones con los que participa México. El procedimiento inicia con la propuesta de participación en ferias para la elaboración del Plan Anual correspondiente.

Las oficinas en el exterior son responsables de realizar el registro en las ferias programadas, y de la selección y compra del espacio en el que se montará el pabellón. A partir de las instrucciones de la Coordinación de Ferias y Eventos sobre el diseño del pabellón, las oficinas en el exterior contratan a empresas especializadas en el diseño y construcción de pabellones, y deben coordinar todas las actividades que se llevan a cabo en el marco de las ferias.

Las actividades de las ferias de las que son responsables las oficinas en el exterior consisten en la revisión de información de los participantes, el funcionamiento del pabellón durante la feria desde la recepción y apoyo en la movilidad de los participantes, hasta la ejecución del evento (credenciales, elaboración y seguimiento de agendas y citas de negocios, conectividad y acceso a servicios dentro del pabellón, revisión y entrega de artículos promocionales), cierre del evento, y elaboración de las cédulas de verificación de las ferias.

Tema II. Hallazgos y resultados

II.1 Alineación de los procesos actuales con los procesos documentados

La *Tabla 6* muestra la correspondencia entre los procesos actuales identificados por el programa y los procesos documentados en los manuales operativos y en los diagramas de flujo.

Podemos observar que las relaciones no son uno a uno, es decir existen procesos documentados para los que no hay una correspondencia directa con los procesos sustantivos definidos, y existen procesos sustantivos para los que no hay un diagrama de flujo.

Otro problema es la diferencia en el grado de detalle de los procesos documentados. A algunos de los procesos mapeados le corresponden varios diagramas. Tal es el caso de las ferias y los cooperativos en el que se incluye por ejemplo el "Procedimiento de cancelación del expositor y del CPTM" que describe un pequeño elemento del proceso sustantivo 21. En cambio el proceso documentado "Campañas institucionales" engloba los procesos sustantivos 9, 10, 11, 12 y 13.

Macro procesos	Procesos sustantivos	Procesos documentados
1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	1. Acopio y análisis de información de mercado del sector turístico a nivel nacional e internacional. 2. Definición de objetivos, metas y proyecciones de mercado relacionadas con la promoción y quehacer sustantivo del Consejo. 3. Proyección y planeación de los recursos presupuestales disponibles para la promoción nacional e internacional. 4. Diseño de estrategias de mercadotecnia. 5. Elaboración del Plan de Mercadotecnia. 6. Opinión del Comité Especializado de Mercadotecnia. 7. Autorización de la Junta de Gobierno. 8. Evaluación continua de resultados del Plan de Ejecución de Mercadotecnia.	<ul style="list-style-type: none"> • Sistema de Evaluación del Desempeño y Plan de Mercadotecnia
2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.	9. Diseño de la comunicación. 10. Planeación del uso de herramientas de mercadotecnia. 11. Elaboración, en conjunto con la agencia, de mensajes promocionales. 12. Coordinación de la producción de material creativo por parte de las agencias. 13. Ejecutar la comunicación.	<ul style="list-style-type: none"> • Campañas institucionales • Campañas institucionales • Campañas de publicidad, medios publicitarios internacionales • Publicidad y acciones de promoción en internet
3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional.	14. Planeación y definición de la estrategia de posicionamiento de los destinos en los mercados nacional e internacional.	No se identifica vinculación con los procesos mapeados
	15. Definición de reglas de operación y lineamientos de los Programas de Publicidad Cooperativa.	No se identifica vinculación con los procesos mapeados

Macro procesos	Procesos sustantivos	Procesos documentados
	16.Planeación de recursos para Programas de Publicidad Cooperativa.	No se identifica vinculación con los procesos mapeados
	17.Establecimiento de Convenios de Colaboración y Coordinación para la ejecución de Programas Cooperativos en materia de Promoción y Publicidad Turística con estados.	No se identifica vinculación con los procesos mapeados
	18.Concertación de acciones de promoción con socios en beneficio de los destinos turísticos.	<ul style="list-style-type: none"> • Registro y seguimiento de programas cooperativos • Control y seguimiento de la operación de campañas bipartitas y tripartitas, a través de medios tradicionales y on-line • Control y seguimiento de los procesos de formalización de convenios para Programas Cooperativos • Formalización de convenios cooperativos • Operación y seguimiento de campañas cooperativas
	19.Gestionar la estrategia de comunicación de destinos y socios al interior del CPTM.	Debería llamarse Ejecución de proyectos, al cual correspondería el proceso: <ul style="list-style-type: none"> • Campañas de publicidad, medios publicitarios nacionales
	20.Verificar el cumplimiento de los términos de los Convenios de colaboración con los estados.	<ul style="list-style-type: none"> • Registro y seguimiento de programas cooperativos • Control y seguimiento de la operación de campañas bipartitas y tripartitas, a través de medios tradicionales y on-line • Comprobación de cooperativos
4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.	Programa Anual de Ferias Internacionales	Falta este proceso, al cual correspondería el diagrama: <ul style="list-style-type: none"> • Procedimiento de elaboración del programa anual de ferias internacionales
	21.Coordinar la participación de prestadores de servicios y organizaciones promotoras de turismo en ferias y exposiciones comerciales.	<ul style="list-style-type: none"> • Operación del pabellón y desarrollo de la feria • Procedimiento de cancelación del expositor y del CPTM

Macro procesos	Procesos sustantivos	Procesos documentados
		<ul style="list-style-type: none"> • Procedimiento de convocatoria, registro de expositores y comercialización de ferias • Procedimiento de operación de ferias internacionales
	22.Promover la comercialización de productos turísticos entre empresas y organizaciones nacionales e internacionales del sector.	No se identifica vinculación con los procesos mapeados
	23.Programar y ejecutar eventos promocionales.	No se identifica vinculación con los procesos mapeados
	24.Colocar oferta turística a la venta a través del portal visitmexico.com.	No se identifica vinculación con los procesos mapeados

Tabla 6 Vinculación de macro procesos, procesos sustantivos y procesos documentados

Fuente: CEC-ITAM, 2015.

II.2 Contribución de los procesos a la estrategia actual

2.1 Análisis de la estrategia actual

El Programa Institucional del CPTM para el periodo 2014-2018 plantea seis objetivos a ser alcanzados a partir de la implementación de sus respectivas estrategias y líneas de acción que se alinean con los objetivos y estrategias del sector turismo, así como con los objetivos correspondientes del Plan Nacional de Desarrollo 2014-2018.

Los objetivos Programa institucional son:

1. Fortalecer la imagen de México como destino turístico promoviendo la calidad, diversidad y autenticidad de sus atractivos.
2. Contribuir a incrementar la derrama económica por turismo internacional mediante campañas de publicidad e instrumentos de promoción dirigidos a productos, segmentos de consumidores y nichos de mercado de gran potencial.
3. Impulsar el crecimiento del turismo doméstico estimulando a la población a viajar y conocer los lugares de interés que México ofrece.
4. Consolidar la presencia e incrementar la participación en el mercado de los Estados Unidos y en Canadá.
5. Diversificar los mercados de origen de los turistas con especial atención a los países emergentes con mayor potencial de crecimiento.
6. Promover una mayor conectividad aérea para facilitar la llegada de turistas a un mayor número de destinos y la apertura de nuevos mercados.

En los objetivos y estrategias del Programa Institucional se identifican algunas palabras relevantes que sirven para analizar la estrategia actual del Programa F001:

- Promoción
- Campañas de publicidad
- Impulso al turismo
- Atracción de segmentos de consumidores
- Estímulo a la visita
- Consolidación de la presencia
- Aumento de la participación
- Identificación de oportunidades

La aplicación de estos conceptos a en la industria turística de México permite sintetizar la estrategia del Programa F001 en un párrafo: A través de la promoción y el desarrollo de campañas publicitarias se busca impulsar el turismo, mostrando que la oferta nacional es atractiva para diferentes segmentos del mercado nacional e internacional, lo cual estimula el deseo y la voluntad de visitar México como destino turístico. Para lograrlo, el CPTM

emplea como estrategias la consolidación y el aumento de la participación en mercados tradicionales, así como la identificación de oportunidades para alcanzar nuevos mercados.

Lo anterior concuerda con lo observado en la revisión y análisis de los procesos del programa mostrados en el primer capítulo, y da pie a la siguiente sección en la que se analiza la vinculación entre los procesos y la estrategia actual del programa.

2.2 Análisis de vinculación entre procesos y la estrategia actual

Para realizar un análisis más puntual de la vinculación entre procesos y estrategias, se utilizaron las líneas de acción de las estrategias del Programa Institucional 2014-2018 del CPTM y se compararon con los 24 procesos sustantivos identificados por el programa.

Como se muestra en la *Tabla 7* cada línea estratégica del Programa Institucional tiene vinculación con más de un proceso sustantivo del programa, o dicho de otra manera, diferentes procesos sustantivos, de diferentes macro procesos corresponden o se vinculan con las líneas de acción del Programa Institucional.

Esto se explica por la diferencia en el grado de detalle de las estrategias y líneas de acción del programa, así como la falta de claridad en la nomenclatura de los procesos que no describe la secuencia de actividades que realiza el CPTM para implementar las estrategias de promoción turística de México.

Líneas de acción	Procesos sustantivos
1.1.1 Realizar campañas de publicidad y relaciones públicas con medios y socios para difundir los avances e innovaciones del sector turismo y mejorar la imagen de México como destino turístico internacional.	9, 10, 11, 12, 13 y 14
1.1.2 Diseñar políticas de comunicación y relaciones públicas basadas en la experiencia México, asociada a testimonios de los propios visitantes extranjeros, a través de redes sociales y otros medios.	3, 24
1.2.1 Promover la Marca MÉXICO para fortalecer el posicionamiento de nuestro país como un destino turístico de clase mundial.	9, 10, 11, 12, 13 y 14
1.2.2 Incorporar los lineamientos estratégicos de la Marca País a las campañas de promoción turística, para reforzar los mensajes de modernidad, confiabilidad e innovación de nuestros productos turísticos.	9, 10, 11, 12, 13 y 14

Líneas de acción	Procesos sustantivos
1.2.3 Coordinar las campañas de promoción turística con las campañas de Marca País para lograr mayor impacto, tanto para la imagen de México en general, como la imagen del país como destino turístico.	9, 10, 11, 12, 13 y 14
2.1.1 Posicionar a México como un destino atractivo y rico en experiencias que complementen la oferta de sol y playa, tales como actividades de naturaleza y aventura, culturales, gastronómicas, golf y otras actividades de consumo de lujo.	9, 10, 11, 12, 13 y 14
2.1.2 Participar conjuntamente con los destinos turísticos y los socios comerciales en ferias y eventos especializados en actividades de naturaleza, reuniones, convenciones, aventura, romance y lujo para dar a conocer la oferta mexicana.	15,18, 19, 22,23
2.1.3 Desarrollar microsítios en el portal visitmexico.com para productos turísticos de alto valor agregado, adicionales al de sol y playa, que presentan buenas oportunidades para desarrollar mercado.	15,18, 19 y 24
2.2.1 Realizar campañas que proyecten la diversidad de los destinos de México, en particular los sitios de cultura y naturaleza para estimular al turista a que amplíe el número de destinos que visita.	9, 10, 11, 12, 13 , 15,18, 19
2.2.2 Desarrollar páginas o microsítios en el portal visitmexico.com de los destinos turísticos que ofrecen experiencias únicas, por sus atractivos culturales, naturales y gastronómicos de alto valor agregado.	15,18, 19 y 24
2.3.1 Dirigir las campañas hacia los segmentos de consumidores con cultura de viaje, de mayor escolaridad e ingresos para aprovechar su poder de compra.	9, 10, 11, 12, 13 ,14 y 24
2.3.2 Promover los destinos y atractivos de México con un enfoque de calidad, sofisticación y excelencia en el servicio al turista.	9, 10, 11, 12, 13 ,14 y 24
3.1.1 Contribuir a revitalizar y consolidar los destinos turísticos con campañas que destaquen la diferenciación y originalidad de sus atractivos.	9, 10, 11, 12, 13 y 14
3.1.2 Intensificar el uso de internet y las redes sociales para instrumentar estrategias de mercadotecnia en línea para el mercado nacional.	9, 10, 11, 12, 13 y 24
3.1.3 Consolidar el Tianguis Turístico de México como el principal evento de promoción de la industria turística de México.	22,23
3.2.1 Realizar programas conjuntos de promoción en el mercado nacional con la participación de los destinos y con socios estratégicos para dar a conocer promociones y ofertas que impulsen el interés de la población por viajar.	15,16, 17, 18, 19, 20 y 21
3.2.2 Producir y difundir material promocional de excelente calidad para todas las entidades federativas destacando la diferenciación y originalidad de sus atractivos.	9, 10, 11, 12, 13, 15,16, 17, 18, 19, 20 y 21

Líneas de acción	Procesos sustantivos
3.2.3 Desarrollar con oportunidad campañas que motiven a viajar por el país en vacaciones de verano e invierno, Semana Santa y "puentes".	9, 10, 11, 12, 13, 15,16, 17, 18, 19, 20 y 22
4.1.1 Realizar campañas promocionales que atiendan las diferencias de percepción respecto a México entre regiones y segmentos de consumidores de Norteamérica.	9, 10, 11, 12, 13 ,14 y 24
4.1.2 Intensificar la promoción en regiones de Estados Unidos en las cuales no se cuenta con suficiente presencia y participación de mercado.	9, 10, 11, 12, 13 ,14, 19 y 24
4.1.3 Atender a la población canadiense francófona con campañas que consideren sus motivaciones e intereses de viaje.	9, 10, 11, 12, 13 ,14, 19y 24
4.1.4 Atraer más turistas canadienses durante el verano y modificar la alta estacionalidad y concentración en la temporada de invierno, con campañas que estimulen viajar en los meses de junio a agosto.	9, 10, 11, 12, 13 ,14, 19 y 24
4.1.5 Intensificar el uso de internet y las redes sociales para instrumentar estrategias online en los Estados Unidos y Canadá.	9, 10, 11, 12, 13 y 24
4.2.1 Estimular que nos visiten los turistas que nunca han venido a México, difundiendo la diversidad y autenticidad de nuestros destinos.	9, 10, 11, 12, 13 y 24
4.2.2 Proyectar una imagen de confianza y seguridad de los destinos turísticos, que promueva las vacaciones familiares.	9, 10, 11, 12, 13 y 24
4.2.3 Difundir la gran variedad de actividades que se pueden realizar en México, para estimular la intención de viaje de las familias.	9, 10, 11, 12, 13 y 24
4.2.4 Instrumentar programas cooperativos con destinos y socios dirigidos a mercados y segmentos objetivo de consumidores, promoviendo el interés por visitar México.	9, 10, 11, 12, 13 y 24
4.2.5 Promover entre los adultos mayores las ventajas que tiene México como un lugar para retirarse o para pasar alguna temporada del año.	9, 10, 11, 12, 13 y 24
5.1.1 Intensificar el uso de internet y redes sociales para instrumentar estrategias online en Europa del Este, Asia y América Latina, que faciliten la planeación, reserva y compra del viaje, así como el intercambio de experiencias.	9, 10, 11, 12, 13 y 24
5.1.2 Instrumentar programas de promoción y publicidad cooperativa con la industria y destinos en mercados emergentes de Asia, Europa y Latinoamérica, a fin de incrementar el conocimiento sobre la oferta turística de México.	15, 16 y 17
5.1.3 Incrementar la participación en ferias internacionales de turismo de reconocido prestigio en los mercados emergentes, para apoyar la comercialización de los servicios turísticos.	15, 16 , 17,19, 22 y 23

Líneas de acción	Procesos sustantivos
5.2.1 Intensificar el uso de internet y las redes sociales para instrumentar estrategias de mercadotecnia on line en Europa y Japón, aprovechando la alta penetración de estos medios entre los turistas.	9, 10, 11, 12, 13 y 24
5.2.2 Consolidar la presencia en los mercados tradicionales con campañas institucionales y programas de publicidad cooperativa con destinos y socios, que promuevan la "venta dura".	19
5.2.3 Participar en las ferias de turismo más importantes incrementando la presencia de destinos y productos turísticos, a fin de lograr que la llegada de turistas se extienda a un mayor número de regiones y lugares de México.	22 y 23
5.3.1 Llevar a cabo acciones puntuales de promoción tales como participación en ferias, acciones con touroperadores y eventos con el apoyo de las Embajadas y consulados de México en el exterior para aprovechar las oportunidades y nichos que ofrecen estos mercados.	19,22 y 23
6.1.1 Realizar programas de publicidad cooperativa y acciones promocionales entre las aerolíneas y los destinos y socios estratégicos de la industria para consolidar las rutas aéreas existentes e incrementar el número de frecuencias.	9, 10, 11, 12, 13 y 19
6.2.1 Realizar reuniones de seguimiento y actualización de oportunidades entre las oficinas en el exterior del CPTM y las aerolíneas para identificar y para promover nuevas rutas.	19
6.2.2 Incluir en las giras y visitas al exterior la programación de reuniones de trabajo con las aerolíneas, para promover nuevos vuelos, a través del intercambio de información y análisis de oportunidades.	19

Tabla 7 Vinculación entre procesos y estrategia

Fuente: CEC-ITAM, 2015.

En este análisis se identificaron tres líneas de acción relacionadas con un solo proceso, que es el mismo que sirve para cumplir con el objetivo planteado.

Resulta fundamental tomar en consideración los indicadores de desempeño establecidos por el CPTM, reflejados en la *Tabla 8*. En ella se muestra la relación entre los indicadores definidos en el Programa institucional y los definidos en la MIR. Podemos observar que en la mayoría de los casos no hay correspondencia entre los dos conjuntos de indicadores:

Programa institucional	MIR
Intención de visitar México en el mercado de Estados Unidos	
Intención de visitar México en Europa	
Derrama económica generada por los visitantes internacionales	Derrama económica generada por los visitantes internacionales

Programa institucional	MIR
Llegada de turistas internacionales por vía aérea	Llegada de turistas internacionales por vía aérea
Llegada de turistas nacionales a hotel	
Participación en el mercado de Estados Unidos de turistas por vía aérea	Participación en el mercado de Estados Unidos de turistas por vía aérea
Participación en el mercado de Canadá de turistas por vía aérea	
Diversificación de mercados internacionales	Diversificación de mercados internacionales
Conectividad aérea internacional	
	Porcentaje de satisfacción de los expositores participantes en las ferias y eventos internacionales
	Tasa de crecimiento promedio anual de visitas al portal visitmexico.com
	Porcentaje de disponibilidad del portal visitmexico.com
	Porcentaje de entidades federativas que realizan programas cooperativos de publicidad

Tabla 8 Indicadores de Desempeño CPTM

Fuente: CPTM, 2015.

La evaluación del nivel de progreso y consecución de las líneas de acción puede medirse a través de tres tipos de indicadores:

- **Indicadores de proceso:** Aquéllos que centran su medición en el desarrollo de las actividades. Hacen énfasis en la ejecución de las actividades y la forma de realizarlas.
- **Indicadores de producto:** A través de los indicadores de producto, se miden los bienes y servicios que son provistos, como es el caso de la generación de contenido, guías de viaje, artículos en revistas especializadas, etc.
- **Indicadores de resultados:** Los indicadores de resultados manifiestan los logros obtenidos con relación a los objetivos y metas planteados. Es posible distinguir entre resultados intermedios y resultados de finales o de impacto.

La mayoría de las métricas seleccionadas por el CPTM corresponden a indicadores de desempeño. Si bien estos indicadores son válidos y miden el cumplimiento de los objetivos finales, no permiten diagnosticar fallas en la implementación de algunas estrategias o realizar análisis de efectividad de las estrategias que pudieran servir de input para el proceso de planeación de los años subsiguientes.

2.3 Contribución de los procesos a la estrategia actual

La función esencial que cumplen los procesos es asegurar la implementación sistemática de las estrategias de la organización. Muchos elementos muestran evidencia de que los procesos están contribuyendo a la estrategia y del nivel de coordinación entre los procesos para el logro de los objetivos:

Identificación de procesos críticos para el éxito de las estrategias institucionales: el nivel de efectividad es muy alto, como lo prueban los resultados altamente satisfactorios de los últimos años.

Asignación clara de responsabilidades: los procesos indican claramente las áreas involucradas y la secuencia de actividades a realizar por cada una de las áreas, por lo que su evaluación es positiva.

Alineación entre los macro procesos: la interacción de los procesos dentro de la organización es adecuada y no se identificaron eventos de retroalimentación negativas.

Enfoque y priorización: los procesos están enfocados a las estrategias y objetivos, lo que actualmente explica su alto nivel de efectividad.

Nivel de entendimiento del sistema de procesos: la mayor parte de los procesos se encuentran documentados y en las entrevistas realizadas se constató que los colaboradores entienden las interdependencias entre procesos.

Si bien en lo general los procesos están claramente contribuyendo a la estrategia, también existen áreas de oportunidad para mejorar esa contribución. Sería deseable establecer un sistema de priorización de objetivos que proporcionara un criterio de asignación de recursos mucho más claro y objetivo. De forma específica, no existe una jerarquización entre las líneas de acción ni entre las estrategias planteadas. Esta falta de claridad en la importancia relativa de las líneas de acción dificulta la asignación de recursos.

Existen también oportunidades de mediciones de eficiencia que podrían servir de base para propuestas de optimización de las campañas implementadas por el CPTM. De forma específica:

- No se detectaron procesos que establezcan planes de trabajo individuales para el logro de las líneas de acción.
- No son evidentes los mecanismos de revisión de la importancia y contribución de cada una de las líneas de acción.
- Se evidencia una falta de coherencia entre las estrategias propuestas y el nivel de detalle de algunos procesos. Específicamente, muchas de las líneas de acción implican

acciones en medios digitales pero este tipo de acciones no está debidamente documentado en términos de procesos y formatos.

Adicionalmente, sería deseable que se realizara un análisis de tipo longitudinal que identificara tendencias en el entorno y en la evolución de los procesos. Un posible enfoque es analizar las tendencias en las necesidades del mercado y de los Estados para ir proponiendo mejoras a los procesos que se adecuaron a estas tendencias. El caso de las estrategias digitales constituye un ejemplo ilustrativo de esta tendencia en el mercado, por lo que los procesos relacionados con la comunicación digital deben estar en actualización constante.

II.3 Valoración integral de los procesos del programa

El desarrollo de las estrategias en una organización se apoya en otros elementos clave que son la estructura, los procesos, el capital humano y las métricas. Los cinco elementos confluyen de manera uniforme y tienen el mismo grado de relevancia en el logro de resultados positivos.

Gráfica 10 Implementación de estrategias

Fuente: CEC-ITAM, 2015.

En este capítulo se presentan los principales resultados de la Evaluación de Procesos del Programa F001, en el cual se describen las principales atributos y áreas de mejora identificadas que contribuyen a fortalecer los elementos clave del programa, o que debilitan su configuración.

3.1 Medición de los atributos de los procesos sustantivos

La valoración de los procesos se realiza conforme a la medición de cuatro atributos básicos: eficacia, oportunidad, suficiencia y pertinencia. Dicha valoración deriva de las entrevistas con el personal ejecutivo y operativo del programa y del análisis de los procesos documentados. Los cuatro atributos básicos considerados para el análisis de cada proceso, se definen como:

- *Eficacia*: Un proceso es eficaz en la medida en que cumple con sus metas.
- *Oportunidad*: Un proceso es oportuno en la medida en que arroja sus productos o resultados en un periodo determinado y/o adecuado para el logro de los objetivos del programa.

- *Suficiencia*: Un proceso es suficiente en la medida en que produce sus resultados de forma completa y/o adecuada para el logro de los objetivos del programa.
- *Pertinencia*: Un proceso es pertinente si sus actividades son adecuadas para lograr tanto sus metas específicas como los objetivos del programa al interior de cada proceso.

A cada uno de los atributos medidos se le asignó una calificación heurística, con base en la escala y criterios mostrados en la siguiente tabla.

Calificación	Resultado
3	Por el momento funciona bien
2	Una mejora sería deseable
1	Es necesario que mejore/cambie

El análisis de atributos se aplicó a los 24 procesos sustantivos identificados por el programa, los cuales se describen en esta sección. Este análisis es la principal justificación a las propuestas de mejora que se presentan en el último capítulo de la evaluación de procesos, por lo que no se eliminaron los procesos sustantivos que obtuvieron bajas calificaciones.

Los resultados de la valoración, así como los atributos medidos, se resumen en las siguientes tablas:

Macro proceso	1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	
Proceso	Acopio y análisis de información del mercado del sector turístico a nivel nacional e internacional	
Atributos	Calificación	Justificación
Eficacia	3	Se recaba toda la información disponible sobre el sector turístico tanto de fuentes nacionales como internacionales.
Oportunidad	3	Los estudios, indicadores e índices consultados se revisan en diferentes periodos durante el año por lo que la información siempre está actualizada y lista en el momento en el que se le requiere.
Suficiencia	3	Se recaba toda la información disponible en medios nacionales e internacionales que es relevante para el análisis y las proyecciones del sector turístico de México.
Pertinencia	3	La información sobre los mercados turísticos nacional e internacional sirve para definir los objetivos del programa

Macro proceso	1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	
Proceso	Acopio y análisis de información del mercado del sector turístico a nivel nacional e internacional	
Atributos	Calificación	Justificación
		y de sus diferentes proyecto en el corto, mediano y largo plazos.

Macro proceso	1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	
Proceso	Definición de objetivos, metas y proyecciones de mercado relacionadas con la promoción y quehacer sustantivo del Consejo	
Atributos	Calificación	Justificación
Eficacia	3	El Plan de Mercadotecnia define objetivos, metas y proyección de mercado para el año de ejecución.
Oportunidad	3	Los objetivos, metas y proyecciones de mercado del año se definen entre diciembre y enero.
Suficiencia	3	El Plan de Mercadotecnia se difunde a todas las áreas del Consejo con los objetivos, metas y proyecciones de mercado.
Pertinencia	3	El establecimiento de objetivos, metas y proyecciones de mercado proporciona claridad y definición a todo el quehacer sustantivo del Consejo.

Macro proceso	1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	
Proceso	Proyección y planeación de los recursos presupuestales disponibles para la promoción nacional e internacional	
Atributos	Calificación	Justificación
Eficacia	3	En el Plan de Mercadotecnia se proyectan y planean los recursos presupuestales disponibles para la promoción nacional e internacional.
Oportunidad	2	El presupuesto se aprueba tres meses después del inicio de labores del año y retrasa las actividades.
Suficiencia	2	Hace falta claridad al presentar los recursos presupuestales que cada área del Consejo tiene disponible.

Macro proceso	1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	
Proceso	Proyección y planeación de los recursos presupuestales disponibles para la promoción nacional e internacional	
Atributos	Calificación	Justificación
Pertinencia	3	La proyección y planeación de los recursos presupuestales disponibles para la promoción nacional e internacional es indispensable para cumplir oportunamente las metas y objetivos del Consejo.

Macro proceso	1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	
Proceso	Diseño de estrategias de mercadotecnia	
Atributos	Calificación	Justificación
Eficacia	3	Las estrategias de mercadotecnia se diseñan a partir de la información recabada por la Dirección de Planeación y Evaluación y son planteadas en el Plan de Mercadotecnia.
Oportunidad	3	Las estrategias de mercadotecnia se diseñan al inicio del año tomando como punto de partida la evaluación de resultados del año anterior.
Suficiencia	3	El diseño de estrategias de mercadotecnia se sustenta por el análisis interno que se realiza a través de sesiones de trabajo y presentación de resultados de tracking y de los estudios de mercado.
Pertinencia	3	Es el proceso sustantivo que rige la toma de decisiones posteriores de las diferentes áreas.

Macro proceso	1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	
Proceso	Elaboración del Plan de Ejecución de Mercadotecnia	
Atributos	Calificación	Justificación
Eficacia	3	La ejecución del Plan de Mercadotecnia se realiza por parte de las áreas del Consejo utilizando los instrumentos con los que cuentan, de acuerdo con un programa de trabajo que incluye los objetivos, prioridades, acciones, indicadores, metas, responsables y presupuesto.
Oportunidad	3	El Plan de Mercadotecnia se presenta en diciembre del año anterior al ejercicio.
Suficiencia	3	La elaboración del Plan de Ejecución de Mercadotecnia incluye la formulación de un Plan de Trabajo para cada área del Consejo.
Pertinencia	3	El Plan de Mercadotecnia alinea y orienta a todas las actividades de promoción de las diferentes áreas del Consejo de Promoción Turística de México hacia las mismas prioridades, objetivos y metas.

Macro proceso	1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	
Proceso	Opinión del Comité Especializado de Mercadotecnia	
Atributos	Calificación	Justificación
Eficacia	3	La opinión del Comité Especializado de Mercadotecnia dicta el contenido del Plan de Mercadotecnia.
Oportunidad	2	El proceso de revisión y corrección puede retrasar a las demás áreas del Consejo.
Suficiencia	3	La opinión del Comité Especializado de Mercadotecnia alinea y orienta la elaboración del Plan de Mercadotecnia.
Pertinencia	1	Si bien es importante la opinión del Comité Especializado, no es claro que deba considerarse como un proceso sustantivo independiente.

Macro proceso	1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	
Proceso	Autorización de la Junta de Gobierno	
Atributos	Calificación	Justificación
Eficacia	3	La Junta de Gobierno revisa y emite comentarios y correcciones antes de autorizar el Plan.
Oportunidad	3	La Junta de Gobierno autoriza el Plan de Mercadotecnia en el tiempo concretado para su ejecución en el siguiente ejercicio.
Suficiencia	3	La autorización de la Junta de Gobierno marca el inicio de los quehaceres sustantivos anuales del Consejo.
Pertinencia	3	La autorización de la Junta de Gobierno se realiza conforme a lo señalado en el Estatuto Orgánico del CPTM.

Macro proceso	1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la Secretaría de Turismo.	
Proceso	Evaluación continua de resultados del Plan de Ejecución de Mercadotecnia	
Atributos	Calificación	Justificación
Eficacia	3	A través del Sistema de Evaluación del Desempeño se evalúa el cumplimiento de los objetivos y metas y se lleva a cabo el seguimiento de las acciones, programas y campañas, identificando a las áreas responsables de su ejecución.
Oportunidad	3	Se presentan informes de resultados mensuales, trimestrales y anuales.
Suficiencia	3	Se utilizan indicadores de gestión e indicadores estratégicos para evaluar continuamente los resultados del Plan de Mercadotecnia.
Pertinencia	3	La evaluación continua de resultados es indispensable para hacer las mejoras necesarias.

Macro proceso	2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.	
Proceso	Diseño de la comunicación	
Atributos	Calificación	Justificación
Eficacia	3	Se diseñan campañas publicitarias para mostrar los destinos turísticos de México de tal forma que el espectador se sienta motivado a conocerlos.
Oportunidad	3	Las campañas institucionales muestran imágenes y mensajes actuales sobre los destinos turísticos de México, de tal forma que el turista encuentre los mismos lugares que lo atrajeron en la publicidad.
Suficiencia	3	Se muestran imágenes y mensajes de los destinos y estados que atraen y despiertan el interés de los turistas nacionales e internacionales para conocer México.
Pertinencia	3	Las campañas institucionales se planean de manera adecuada según los mercados a los que se desea llegar y a los objetivos definidos por el Plan de Mercadotecnia.

Macro proceso	2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.	
Proceso	Planeación del uso de herramientas de mercadotecnia	
Atributos	Calificación	Justificación
Eficacia	2	La planeación del uso de herramientas es el primer paso en la planeación de las campañas.
Oportunidad	2	Como planeación no es oportuno porque entonces significa un paso atrás en el proceso.
Suficiencia	2	El proceso de planeación se realiza en un nivel previo. El paso siguiente después del diseño de la comunicación es la elaboración de los mensajes promocionales.
Pertinencia	2	Es un proceso necesario en el diseño de campañas pero debe realizarse antes del diseño de la comunicación.

Macro proceso	2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.	
Proceso	Elaboración, en conjunto con la agencia, de mensajes promocionales	
Atributos	Calificación	Justificación
Eficacia	3	Se elaboran los mensajes adecuados para llegar al mercado deseado y comunicar las ideas planteadas en la planeación de las campañas.
Oportunidad	3	Los mensajes promocionales se elaboran con anticipación a la implementación de las campañas, lo que permite su implementación en los tiempos definidos.
Suficiencia	3	Se elaboran los mensajes adecuados según las audiencias a las que se desea llegar.
Pertinencia	3	La elaboración de los mensajes es adecuada para la implementación de las campañas.

Macro proceso	2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.	
Proceso	Coordinación de la producción de material creativo por parte de las agencias	
Atributos	Calificación	Justificación
Eficacia	3	Se utilizan los materiales creativos adecuados para la implementación de las campañas según los medios seleccionados para llegar a los mercados y audiencias.
Oportunidad	3	La producción del material creativo se realiza con anticipación a la implementación de las campañas, lo que permite su aplicación según los tiempos estimados.
Suficiencia	3	Se produce el material creativo adecuado para promocionar tanto a México como a los estados y destinos, según se defina en las estrategias de las campañas institucionales.
Pertinencia	3	El material creativo cumple los requerimientos establecidos para la promoción de México en campañas turísticas a nivel nacional e internacional. Estos materiales pueden ser aprovechados por los estados y destinos para la implementación de sus propias campañas.

Macro proceso	2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional.	
Proceso	Ejecutar la comunicación	
Atributos	Calificación	Justificación
Eficacia	3	Las campañas se ejecutan según lo definido en el Plan de Mercadotecnia.
Oportunidad	2	Debido al retraso en la entrega de los recursos del DNR, la implementación de las campañas puede llegar a retrasarse.
Suficiencia	3	Las campañas se ejecutan en forma de acuerdo con el Plan de Mercadotecnia, cumpliendo con el objetivo de promocionar a México y sus destinos en los mercados nacional e internacional.
Pertinencia	2	Aunque la ejecución de las campañas cumple con las metas de promoción turística en los diferentes mercados objetivo, el retraso en la recepción de los recursos del DNR deriva en retrasos en el cumplimiento de compromisos y contratos.

Macro proceso	3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional.	
Proceso	Planeación y definición de la estrategia de posicionamiento de los destinos en los mercados nacional e internacional	
Atributos	Calificación	Justificación
Eficacia	3	Se cumple con el objetivo de diseñar estrategias de posicionamiento para los estados y destinos en los mercados nacional e internacional.
Oportunidad	2	Para los estados, la planeación y definición de las estrategias de los proyectos cooperativos se realiza con poco tiempo de anticipación respecto a su implementación.
Suficiencia	3	Se cumple con los objetivos definidos para las campañas cooperativas.
Pertinencia	3	Se realizan campañas de promoción de los estados y destinos conforme al Plan de Mercadotecnia y a las estrategias de promoción de los mismos estados.

Macro proceso	3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional.	
Proceso	Definición de reglas de operación y lineamientos de los Programas de Publicidad Cooperativa	
Atributos	Calificación	Justificación
Eficacia	3	Los lineamientos de operación se diseñan y publican según los requerimientos normativos del CPTM.
Oportunidad	3	Los lineamientos de operación de los programas cooperativos están siempre disponibles en la página web del CPTM y se actualizan anualmente.
Suficiencia	3	Los lineamientos de operación describen toda la información necesaria para participar en los proyectos cooperativos.
Pertinencia	3	La definición de los lineamientos de operación permite continuar y cumplir con el resto de los procesos de los programas cooperativos.

Macro proceso	3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional.	
Proceso	Planeación de recursos para Programas de Publicidad Cooperativa	
Atributos	Calificación	Justificación
Eficacia	3	La planeación de los recursos para los proyectos cooperativos se realiza conforme a la metodología y según los objetivos de promoción turística de México.
Oportunidad	2	El retraso en la entrega de recursos del DNR genera atrasos en la asignación de recursos a los estados para las campañas cooperativas. Generalmente los estados tienen que arrancar sus campañas antes de recibir el recurso del CPTM.
Suficiencia	2	El presupuesto asignado no se ha modificado en los últimos seis años a pesar de las variaciones en los indicadores de turismo de los estados.
Pertinencia	2	El retraso en la distribución de los recursos provenientes del DNR puede retrasar la ejecución de las campañas cooperativas y el cumplimiento de compromisos para la aplicación de las campañas.

Macro proceso	3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional.	
Proceso	Establecimiento de Convenios de Colaboración y Coordinación para la ejecución de Programas Cooperativos en materia de Promoción y Publicidad Turística con Estados	
Atributos	Calificación	Justificación
Eficacia	3	Los Convenios de Colaboración se establecen conforme a la normatividad y se definen según los objetivos planteados desde el Plan de Mercadotecnia.
Oportunidad	2	Debido a los retrasos en la asignación de los recursos provenientes del DNR, la firma de convenios se retrasa.
Suficiencia	3	Los convenios son un mecanismo práctico para establecer compromisos de trabajo y ejecutar las campañas cooperativas.
Pertinencia	3	El establecimiento de convenios representa la formalización de los procesos de proyectos cooperativos y da pie a la implementación de las campañas de los estados y destinos.

Macro proceso	3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional.	
Proceso	Concertación de acciones de promoción con socios en beneficio de los destinos turísticos	
Atributos	Calificación	Justificación
Eficacia	3	Las acciones de promoción con socios son sustantivas para potencializar el alcance de las campañas de promoción, ya que a través de éstas se multiplican los recursos y se mejora el acceso de más y nuevos mercados.
Oportunidad	2	Debido a los retrasos en la asignación de los recursos provenientes del DNR, la firma de convenios se retrasa.
Suficiencia	3	La conveniencia de contar con proyectos con socios cooperativos es que multiplica las acciones de promoción sin tener que invertir más presupuesto en ello.
Pertinencia	3	La concertación de acciones de promoción con socios cumple con los objetivos institucionales y sectoriales de promover a México y sus destinos en los mercados nacional e internacional.

Macro proceso	3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional.	
Proceso	Gestionar la estrategia de comunicación de destinos y socios al interior del CPTM	
Atributos	Calificación	Justificación
Eficacia	1	Las estrategias de comunicación son herramientas por lo que no se identifica como un proceso sustantivo en la ejecución de proyectos cooperativos.
Oportunidad	1	Al no ser un proceso, su oportunidad dentro de la implementación de campañas cooperativas no se justifica.
Suficiencia	1	Como procesos no se puede valorar el cumplimiento y alcance de sus resultados porque éstos no son tangibles.
Pertinencia	2	Las estrategias de comunicación permiten mejorar las relaciones con los socios y estados, de tal forma que los proyectos cooperativos pueden negociarse en mejores condiciones y términos.

Macro proceso	3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional.	
Proceso	Verificar el cumplimiento de los términos de los Convenios de colaboración con los Estados	
Atributos	Calificación	Justificación
Eficacia	3	La comprobación del cumplimiento de los términos de los convenios se realiza conforme a la normatividad interna del CPTM, y participan en ello diversas áreas operativas.
Oportunidad	2	Aunque son pocos, se identificaron casos en los que algunos estados incumplen con la entrega de testigos y comprobantes, e incluso algunos que deben comprobantes de varios años.
Suficiencia	2	Debido a los retrasos en la entrega de testigos y comprobantes por parte de los estados, este procedimiento no puede realizarse de manera completa.
Pertinencia	3	El programa cumple con el procedimiento de verificación del cumplimiento de los términos de los convenios de colaboración.

Macro proceso	4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.	
Proceso	Coordinar la participación de prestadores de servicios y organizaciones promotoras de turismo en ferias y exposiciones comerciales	
Atributos	Calificación	Justificación
Eficacia	3	La selección de las ferias es bajo propuesta de las Oficinas de Representación quienes realizan sus propuestas con base en los objetivos de derrama, diversificación de mercados, entre otras variables.
Oportunidad	2	La planeación se realiza en el mes de septiembre bajo solicitud de las Oficinas de Representación y con tiempo suficiente para reservar los espacios en las ferias.
Suficiencia	1	El enfoque es exclusivamente logístico. Sería deseable un apoyo o asesoría a los participantes en las ferias (estados) para lograr una mayor eficiencia.
Pertinencia	2	La planeación de ferias es una actividad crítica pero el enfoque es exclusivamente logístico y no promueve la productividad y eficiencia de los participantes.

Macro proceso	4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.	
Proceso	Promover la comercialización de productos turísticos entre empresas y organizaciones nacionales e internacionales del sector	
Atributos	Calificación	Justificación
Eficacia	2	En temas internacionales, es mucho más digital que tradicional, se hacen muchas inversiones en sitios de compra de boletos. No se mencionaron indicadores de desempeño específicos que permitan optimizar la distribución de recursos.
Oportunidad	2	Se trata de actividades de implementación inmediata. Se requieren más recursos humanos especializados.
Suficiencia	2	Es necesario contar con brief digital y un proceso específico que se ajuste a la estrategia digital vs. la comunicación tradicional.
Pertinencia	2	El nombre de este proceso es ambiguo

Macro proceso	4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.	
Proceso	Promover la comercialización de productos turísticos entre empresas y organizaciones nacionales e internacionales del sector	
Atributos	Calificación	Justificación
		porque no da una idea clara sobre lo que pretende lograr.

Macro proceso	4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.	
Proceso	Programar y ejecutar eventos promocionales	
Atributos	Calificación	Justificación
Eficacia	3	Se realizan numerosos eventos que logran objetivos de comunicación.
Oportunidad	3	Existe un proceso de planeación adecuado y capacidad de respuesta ante eventos inesperados (manejo de crisis adecuado).
Suficiencia	3	Las estrategias complementan adecuadamente los esfuerzos publicitarios.
Pertinencia	3	Es un proceso fundamental en el manejo de imagen de los destinos.

Macro proceso	4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional.	
Proceso	Colocar oferta turística a la venta a través del portal visitmexico.com	
Atributos	Calificación	Justificación
Eficacia	2	Se registran muy buenos resultados pero no se logra el potencial debido a falta de recursos humanos y de eficiencia de procesos.
Oportunidad	2	Se trata de actividades de implementación inmediata. Se requieren más recursos humanos especializados.
Suficiencia	2	No hay un proceso de redes sociales y parece que todo lo digital se plantea como un anexo a la mercadotecnia tradicional.
Pertinencia	3	Es un proceso crítico dado el comportamiento del consumidor, ya que el medio digital es cada vez más importante.

Los resultados obtenidos de la valoración y medición de los atributos principales de los procesos del Programa F001, permiten identificar aquellas áreas de oportunidad más relevantes, de manera que en los ejercicios subsecuentes, en los que se revisen los procesos del programa conforme a la nueva estrategia planteada, también se puedan sugerir mejoras que conlleven a incrementar la calificación de los atributos de los procesos planteados.

3.2 Análisis de la vinculación entre la estructura y los procesos

Para este apartado, verificamos la relación entre las áreas encargadas de los procesos sustantivos de un macro-proceso y su ubicación dentro de la estructura organizacional. Encontramos que existe una clara relación entre los primeros tres macro-procesos y la estructura, y de alguna forma la mayor parte de los procesos sustantivos son llevados a cabo por un área. Para el caso del macro-proceso 4, en realidad no hay una correspondencia entre las diferentes actividades que se incluyen en este proceso y la estructura organizacional.

A continuación se describen los principales resultados:

Macro proceso 1: La mayor parte de este proceso es realizado por la Dirección Ejecutiva de Planeación y Evaluación (Procesos 1, 2, 7, 8, apoyo en 4, y supervisión de 5 y 6), en coordinación con la Dirección General Adjunta de Mercadotecnia y Promoción (Procesos 3 y 4).

Macro proceso 2: Este proceso está verticalizado, pues la responsabilidad de todos los procesos sustantivos relevantes (Procesos 9, 10, 11, 12 y 13) está dentro de la Dirección Ejecutiva de Mercadotecnia, en dos coordinaciones (incluyendo Mercadotecnia Digital) y cuatro direcciones.

Macro proceso 3: Los procesos sustantivos definidos para este macro-proceso (Procesos 15, 16, 17, 18, 19, 20 y 21) son responsabilidad de la Coordinación de Cooperativos. Aunque no está especificado en los procesos sustantivos incluidos en el macro proceso, una parte integral de este macro proceso es la ejecución de la comunicación (Proceso 13).

Macro proceso 4: Dada la naturaleza diversa de las actividades incluidas en este macro proceso, cada uno de los procesos sustantivos es responsabilidad de áreas diferentes. El proceso 22, es responsabilidad de la Coordinación de Ferias y Eventos, el 23 depende principalmente de las oficinas de representación dentro de la Dirección Ejecutiva de Oficinas de Representación, el 14 de la Coordinación Ejecutiva de Relaciones Públicas y la Gerencia de Eventos Promocionales y el 24 de la Gerencia de Apoyo a Comercialización.

La *Gráfica 11* muestra la ubicación de los macro procesos dentro del organigrama:

Gráfica 11 Relación entre estructura organizacional y macro procesos

Fuente: CEC-ITAM, 2015, con base en manual y entrevistas.

Con excepción de la Coordinación de Mercadotecnia Digital, las Direcciones y Coordinaciones están concentradas principalmente en un macro-proceso. La diversidad de procesos asignados a Mercadotecnia Digital está relacionada a los diferentes usos que puede tener el internet: canal de comercialización, medio publicitario, medio de relaciones públicas (vía redes sociales). Esto lo diferencia de otros canales tradicionales que típicamente tienden a servir principalmente para uno de estos usos.

3.3 Buenas prácticas y fortalezas en la operación del programa

De manera general se presentan algunas características identificadas como buenas prácticas del programa. La primera característica identificada es que se reconoce que la subcontratación de agencias de medios y publicidad es un acierto en el desarrollo de los procesos, ya que por una parte se generan importantes ahorros de capital humano, recursos materiales y presupuestarios, y por la otra se delega la promoción de México a profesionales y expertos en la comunicación, promoción y publicidad de productos y servicios turísticos.

El programa ha sabido incorporar al capital humano adecuado para cada una de las áreas operativas del programa, de esta manera, es normal encontrar a las personas correctas con las capacidades y habilidades necesarias para desempeñar las labores y facultades requeridas en los puestos asignados. De esta manera, destaca la motivación y buena voluntad del equipo para realizar su trabajo.

Las mismas características se identifican en el personal de las oficinas de representación en el exterior, quienes cuentan con más de diez años de experiencia en el sector, lo cual favorece la promoción y las relaciones públicas en los mercados internacionales.

Resalta la buena comunicación entre las oficinas de representación en el exterior, tanto entre ellas como con las oficinas regionales y con las oficinas de México. En las entrevistas se señaló que periódicamente se revisan los avances en los programas de trabajo, y retroalimentan continuamente la información de los mercados y de los destinos.

Otro elemento destacable es que a pesar de las restricciones operativas y facultativas que supone la normatividad oficial, en cuanto a alcances, presupuesto, recursos, contrataciones y demás, el programa avanza y logra cumplir con el compromiso de promocionar a México como destino turístico en los mercados nacional e internacional.

Continuando con el tema de la normatividad, la información disponible en la Normateca del CPTM incluye casi toda la información legal relacionada con el

programa, la cual se presenta por secciones claramente identificadas, lo que facilita su ubicación y revisión.

Aunque los diagramas de flujo cuentan con algunas áreas de mejora, el programa cuenta con Manuales de Operación y Lineamientos de Participación que describen detalladamente los procesos operativos de sus Componentes. Asimismo, cada área operativa conoce bien los procesos y actividades que debe llevar a cabo, y señala específicamente a los responsables y/o área responsable de cada actividad.

En el tema de la planeación estratégica, una fortaleza del Consejo es que respalda su información y cuenta con acceso a fuentes de información de prestigio sobre indicadores del sector turístico nacional e internacional, los cuales utiliza para armar el Plan de Mercadotecnia. Las fuentes utilizadas son de distinta naturaleza y se complementan unas con otras.

Es notable que el Consejo está consciente de la importancia de la planeación y el proceso de planeación estratégica es muy sólido. Existe consistencia de mediano plazo en la aplicación de la Marca México y el hecho de que los diversos procesos estén enfocados alrededor de la Marca México es bueno para el diseño de la planeación estratégica.

Asimismo, destaca la consistencia en la aplicación de la Marca México en las estrategias de mediano plazo, lo cual es una evidencia de que los procesos están enfocados en la marca país en torno a la cual se diseña la planeación estratégica del programa.

En lo que refiere a procesos y actividades de los proyectos cooperativos, se identifica un nivel de madurez en los procedimientos para establecer y llevar a cabo los convenios de colaboración con los estados. Se ha logrado llevar un buen nivel de comunicación y un ejercicio satisfactorio de las negociaciones para la promoción bipartita de los estados y destinos.

Siguiendo el caso de los programas cooperativos, la comprobación de los testigos es un buen indicador para medir resultados y cuenta con la documentación necesaria. Por otro lado, las evaluaciones de participación en ferias y las evaluaciones de mercado que se realizan, son buenas y útiles.

Por otra parte, en lo que refiere a los procesos de ferias, las evaluaciones de mercado y los trabajos de identificación de participaciones se realizan de manera adecuada, lo cual se ha demostrado en la presencia del Pabellón de México en las ferias turísticas más importantes del mundo, así como en ferias locales que han favorecido el acercamiento a mercados internacionales nuevos y diferentes.

En cuanto a las estrategias de publicidad on-line, es sobresaliente la alineación de los esfuerzos iniciales de promoción y publicidad en medios digitales para lograr los impactos deseados. Esto significa que el programa reconoce que es necesario enfocar más esfuerzos y recursos en la publicidad digital.

Todas estas características se reflejan como algunos de los impactos positivos en el turismo en México, ya que se ha logrado ampliar la oferta de destinos a nuevos mercados y consolidar la presencia de México en mercados tradicionales.

3.4 Identificación de cuellos de botella

Cuando se habla de cuellos de botella en los procesos, se refiere a las actividades que ralentizan el desarrollo de los mismos, incrementan los tiempos de espera y reducen la productividad. Las consecuencias de los cuellos de botella van desde el aumento de costos, hasta el incumplimiento de compromisos.

Los cuellos de botella disminuyen la eficiencia en diferentes áreas de la organización, y pueden presentarse tanto en el personal como en la infraestructura y los mismos procesos.

Partiendo de estas ideas, se identificaron algunos cuellos de botella en el análisis de los procesos del Programa F001. El primero de ellos es el de la asignación y entrega del presupuesto por parte de SHCP. Como se sabe, el CPTM financia sus actividades operativas con los recursos obtenidos por el cobro del DNR. Al tratarse de un derecho gubernamental, su recaudación y redistribución corresponde a SHCP.

La recaudación y dispersión del recurso no se basa en procesos que definan tiempos de entrega, por lo que no se tiene certeza sobre los periodos y fechas de entrega de los recursos al programa. Los retrasos ralentizan y complican la ejecución de las campañas institucionales y cooperativas, ya que limita la capacidad de pago del programa, generando incumplimientos en sus compromisos y contratos, y frena el cumplimiento de los objetivos del programa en los tiempos esperados.

Otro cuello de botella identificado es la coordinación de procesos para la con la Marca México ya que al ser este un proyecto transversal implica la participación de distintas entidades y dependencias del Gobierno Federal. Este proceso puede diferir durante algunos días la implementación de las campañas de la marca país, y llegar a ocasionar retrasos en su ejecución.

Otro cuello de botella identificado es la coordinación de procesos con Presidencia, ya que todo lo relacionado con la Marca México debe ser

presentado a la oficina de comunicación social de Presidencia para su aprobación y visto bueno. Este proceso detiene durante algunos días la implementación de las campañas de la marca país, lo cual puede retrasar su ejecución, ya que cuando no se entregan los productos y materiales creativos se pueden llegar a perder los espacios reservados en los medios.

Se identificó también que la autorización final del Plan de Mercadotecnia se realiza con poca anticipación con respecto a su implementación. La reunión del Consejo Directivo, que es quien aprueba el Plan de Mercadotecnia se realiza en diciembre, mientras que este debe empezar a ejecutarse en enero. Esto implica retrasos, y en los casos en los que podrían presentarse solicitudes de cambio o comentarios, genera conflictos en la ejecución de los proyectos en marcha.

La comprobación de testigos es un cuello de botella en la ejecución de proyectos cooperativos, ya que cada testigo debe entregarse de manera física y ser verificado conforme a lo establecido en los convenios de cooperación con cada estado, además de ser revisado puntualmente por diferentes áreas del programa, que incluyen las gerencias de medios, administrativas y jurídicas.

Esto significa retrasos importantes en los procesos cooperativos, aunque se entiende que son actividades importantes ya que se trata de la comprobación del uso adecuado de recursos públicos. No obstante, son procesos que pueden ser mejorados si se implementan sistemas o herramientas eficientes.

Por otro lado, si bien se ha reconocido que la implementación de nuevas estrategias de comunicación como es la priorización de la publicidad on-line, no se ha favorecido aún la estructura de esta área, particularmente en lo que refiere a personal y producción de materiales para las campañas digitales, lo cual limita sus capacidades para manejar adecuadamente los recursos adicionales asignados recientemente.

3.5 Situaciones en las que la normatividad genera complicaciones en la gestión

En esta sección se presentan los elementos negativos identificados en los procesos que son consecuencia de factores o restricciones establecidos en la normatividad relacionada con la operación del programa.

Resalta nuevamente el tema del DNR, ya que el hecho de que el programa dependa exclusivamente de los recursos obtenidos por la recaudación de este derecho, restringe sus capacidades y alcances. Se propone diseñar en conjunto con la SHCP un esquema de distribución de ingresos más eficiente que le permita a Hacienda hacer la distribución y transferencia de recurso de manera más rápida.

Se identificó también que el Programa Institucional describe demasiadas líneas de acción para los diferentes objetivos estratégicos, lo cual complica la identificación de vinculaciones o asignaciones de tareas claras y precisas para cada proceso y área operativa. Es así que no se identifica claramente qué área es responsable de realizar tales actividades para cumplir con los objetivos del programa.

Por lo que respecta a la normatividad interna del programa, se observa que no existen mecanismos que permitan exigir a los estados el cumplimiento de sus obligaciones en cuanto al pago de su contribución para la participación en ferias, incluso hay estados que tienen adeudos de muchos años.

En cuanto a los casos en los que los estados tienen adeudos de comprobantes de ejecución de los proyectos cooperativos, el programa tiene la potestad de dejar de brindar apoyos a los estados en caso de incumplimiento, por lo que aquí se sugiere hacer esta aclaración tanto en las reglas de operación como en los convenios cooperativos. Con esta propuesta se busca persuadir a los estados de incumplir en la entrega de comprobantes y testigos para afectar la eficiencia de los procesos del programa.

3.6 Principales problemas detectados y áreas de oportunidad

A continuación se presentan las principales áreas de oportunidad identificadas para mejorar los procesos y la documentación operativa del programa, organizadas por tema.

Área de mejora 1: Deficiencias en la documentación y nomenclatura de los procesos

- Existen procesos mapeados con un alto nivel de detalle, existiendo algunos casos (como ferias y cooperativos) que tienen varios diagramas de flujo para diferentes actividades que podrían sintetizarse, mientras que otros procesos no están mapeados ni se cuenta con manuales de operación.
- Hay inconsistencia entre los macro procesos, procesos sustantivos y procesos definidos.
- Los macro procesos y los procesos sustantivos tienen nombres ambiguos que restan claridad a la identificación de procesos, procedimientos y actividades.
- No hay homogeneidad en la nomenclatura de los procesos.
- Los manuales de operación, mapas y diagramas de flujo tienen formatos diferentes por lo que no existe uniformidad, y complica su lectura. Representa un elemento negativo en la identificación y conocimiento de los manuales y procesos por parte de las diferentes áreas operativas.

Área de mejora 2: Problemas específicos en el proceso de planeación y evaluación

- No hay análisis de retorno de la inversión.
- No hay mecanismos de medición de satisfacción en ningún proceso, solo en ferias.
- No hay métricas claras en los procesos, hay mentalidad de comprobación pero no de optimización para definir nuevas estrategias de acción.
- No hay una relación clara entre las líneas de acción del programa institucional y las métricas de desempeño.

Área de mejora 3: Problemas específicos en la operación de las Campañas Institucionales

- Los procesos sustantivos del macro proceso 2 difieren de los procesos descritos en los manuales de operación de medios. Según se comprobó en las entrevistas, los procesos que sigue el programa son los que están en los manuales.
- Los procesos del Manual de Marcas son los mismos que los del Manual de Mercadotecnia.
- Existen diferentes diagramas de flujo con nombres similares, cuyos procedimientos presentan algunas diferencias, por lo que no queda claro cuáles son los diagramas que realmente utilizan.
- Las Direcciones de Medios (nacionales e internacionales) dicen que contratan medios según las solicitudes de las áreas usuarias (Mercadotecnia y Cooperativos), pero en entrevista ambas coordinaciones aseguraron estar sujetas a un menú muy restringido de medios.
- Hay incongruencia en la utilización de medios, ya que se jerarquizan los procesos en medios tradicionales, pero todo lo que es digital se engloba en una sola dirección de tres personas.

Área de mejora 4: Problemas específicos en la operación de los Programas Cooperativos

- La asignación del presupuesto de los programas cooperativos que no ha cambiado en los últimos seis años, lo cual genera inconformidades en los estados.
- No hay incentivos para la comprobación por parte de los socios.
- Triangulación en las comprobaciones. Tanto el área de Administración y Finanzas, el Área Jurídica, la Dirección de Medios y la Coordinación de Cooperativos, tienen que revisar, verificar y comprobar todos los testigos y comprobantes de la ejecución de todas las campañas (tanto institucionales como cooperativas), lo cual hace muy lentos los procedimientos en estas campañas.

Área de mejora 5: Problemas específicos en el proceso de apoyo de las actividades de comercialización del producto turístico

- El macro proceso 4 no tiene un objetivo homogéneo, parece un conjunto de actividades que ejecuta el programa pero éstas no tienen coherencia entre ellas para integrar un proceso.
- Ferias no proporciona inteligencia estratégica, solo apoya en temas logísticos y de facilitación de espacios.
- En Medios Digitales hay al menos tres grandes objetivos: fomentar la compra, crear marca y hacer relaciones públicas. Sin embargo, las estrategias, métricas y enfoque son totalmente diferentes porque se miden conforme a métricas de publicidad tradicional.
- No se le da la prioridad necesaria a la publicidad en línea, ya que requiere de más recursos tanto financieros como humanos debido a su crecimiento y potencial de impacto.

Área de mejora 6: Problemas específicos en el área de Mercadotecnia Digital

Se identificaron tres problemas principales en la forma en que se operan campañas digitales actualmente, estos problemas limitan el impacto de las campañas e impiden que se implementen mejoras y ajustes con respecto a los objetivos y desempeño de éstas. Estas tres áreas de oportunidad son:

- Falta de continuidad y congruencia en el proceso de planeación y ejecución.
- Enfoque y metodología de mercadotecnia tradicional.
- Falta de recursos humanos para operar campañas.

Estos problemas se manifiestan en la planeación, ejecución y medición de las campañas digitales:

En primer lugar cuando se planean las campañas, éstas no se adaptan al mercado objetivo de manera satisfactoria, ya que aunque el segmento esté identificado, los contenidos y tono del mensaje no cambian entre segmentos. Realizar una selección de medios adecuada al segmento objetivo, ajustar el mensaje a éste y crear el formato de mensaje óptimo requiere un esfuerzo considerable por el equipo de mercadotecnia digital. Esta tarea se debe realizar para cada uno de los mercados objetivos que se quieren alcanzar. Esta adaptación es indispensable en términos de eficacia y eficiencia, ya que hacer planeación correcta garantiza que la campaña tenga mayor impacto y cumpla los objetivos de negocio establecidos.

En cuanto a la ejecución pueden existir falta de congruencia si miembros del equipo que realizaron la planeación no siguen el paso de las campañas en la ejecución, esto puede ocurrir por la rotación de personal o la sobrecarga de tareas. Otro problema en la ejecución es que no se comuniquen correctamente

las propuestas de campaña a las agencias que crean y publican los contenidos, y por tanto las campañas se desvíen de la planeación original.

En cuanto a la medición, los problemas radican en que cada campaña debe cumplir objetivos diferentes, por tanto debe existir congruencia en los criterios para medir si una campaña es satisfactoria o no, paso fundamental en la planeación de futuras campañas. Actualmente se usan criterios de mercadotecnia tradicional para medir la eficiencia de las campañas lo que impide aprovechar las ventajas de la mercadotecnia digital. Adicionalmente, no existen métricas históricas que permitan medir la eficiencia de las campañas en el tiempo.

Área de mejora 7: Falta de automatización y sistematización de los procesos

- Todos los procesos sustantivos se realizan de forma manual, lo que genera: largos tiempos de respuesta, falta de homogeneidad en la operación y deficiente comunicación entre las áreas.
- Algunos de los procesos que podrían beneficiarse inmediatamente de la automatización son: comprobación de testigos en cooperativos, asignación de medios para estados y registro para ferias (actualmente en proceso).
- Falta de esquemas de coordinación formal entre las distintas áreas, que también podría facilitarse con un sistema GRP.

Área de mejora 8: Problemas específicos en la operación de oficinas en el exterior

- En los procesos de programas cooperativos se menciona mucho la participación de oficinas en el exterior, pero no se describe en los manuales ni en los diagramas de flujo.
- Las oficinas en el exterior manifiestan tener una carga de trabajo demasiado alta para el número de personas asignadas en cada oficina.

Estas áreas potenciales de mejora proporcionan la base para generar recomendaciones de re-organización de los procesos del CPTM que se presentan en la parte final del presente documento.

Tema III. Recomendaciones y conclusiones

En esta sección se muestran las propuestas de mejora derivadas de los resultados del análisis de los macro procesos y de los procesos sustantivos. Las propuestas se dividen en procesos a consolidar o para los que es necesario documentar con manuales o diagramas de flujo, y en procesos a mejorar a través de una reingeniería.

Para partir de un concepto único y académico de procesos se utilizó la definición de Tenner y DeToro (2011):

“Un proceso es una o más tareas que agregan valor a través de la transformación de un conjunto de insumos que se convierten en resultados (productos o servicios) para otra persona (consumidor), a través de la combinación de personas, métodos y herramientas.”¹⁷

Se sugiere cambiar los nombres de identificación de los macro procesos para hacerlos más claros y dar una noción rápida de los procesos y productos que se desarrollan en cada uno. Adicionalmente se propone un nuevo macro proceso, llamado Ejecución de campañas de medios.

Nombre original	Nombre propuesto
1. Diseñar y planear las estrategias de promoción turística nacional e internacional en coordinación con la secretaría de turismo	1. Planeación
2. Promover a México como destino turístico de clase mundial en los mercados nacional e internacional	2. Planeación y Diseño de Campañas Institucionales
3. Promover la oferta de productos y destinos turísticos en los mercados nacional e internacional	3. Planeación, Diseño y Coordinación de Campañas Cooperativas
Nuevo macro proceso propuesto	4. Ejecución de Campañas en Medios
4. Apoyar las actividades de comercialización del producto turístico en los mercados nacional e internacional	5. Apoyos a la Comercialización

Tabla 9 Propuesta de mejora en los nombres de los macro procesos

Fuente: CEC-ITAM, 2015.

En la sección de Reingeniería de los Procesos se describen con mayor profundidad las propuestas y sugerencias para los cinco nuevos macro procesos.

¹⁷ Tenner, A.R., DeToro, I.J. (2011). Process Redesign. Prentice Hall. Engineering Process Improvement Series. Pp. 57-58.

La evaluación de los procesos del programa F001 "Promoción de México como Destino Turístico" permite concluir que se trata de un programa con una estructura orgánica bien definida y organizada, cuya efectividad se refleja en el buen desempeño del CPTM como responsable de la promoción turística de México tanto a nivel nacional como en el resto del mundo, lo cual ha contribuido a mejorar los resultados de los indicadores de turismo en México en cuanto a visitas y derrama económica.

La estructura y organización del programa se reconoce en el resultado de las entrevistas y análisis documental del programa en donde se observa un buen nivel de integración, identificación y participación por parte de los operadores y responsables del mismo. En este sentido, se observó que cada área operativa conoce bien los procesos y actividades que debe llevar a cabo y las vinculaciones que guarda cada área de trabajo con el resto del programa.

Sin embargo, también se identificaron importantes áreas de mejora relacionadas con los procesos y su ejecución, las cuales fueron señaladas en la sección anterior llamada "Principales problemas detectados y áreas de oportunidad", con base en las cuales se desarrollaron las recomendaciones de mejora. Las principales áreas de oportunidad identificadas para los procesos en general son: completar y homogeneizar la documentación, simplificar la nomenclatura, y fortalecer los sistemas de información. En cuanto a procesos particulares, es importante separar el proceso de ejecución de campañas en medios y fortalecer los procesos asociados a medios digitales.

Se considera que la actual organización del programa permitirá la aplicación pronta y eficiente de las áreas de mejora, que se reflejarán en resultados positivos tanto para el programa como para sus responsables y operadores.

III.1 Consolidación de procesos

La consolidación de procesos se define como “aquellas recomendaciones que están dirigidas a perfeccionar determinados aspectos del programa, como serían algunas acciones, procedimientos o estrategias.”¹⁸

A partir del análisis de atributos de los procesos sustantivos, se identificaron 12 de éstos que se propone consolidar a través de las siguientes recomendaciones de mejora:

Procesos a consolidar	Recomendaciones
2. Definición de objetivos, metas y proyecciones de mercado relacionadas con la promoción y quehacer sustantivo del Consejo	Las diferentes estrategias del Programa Institucional están proyectadas para cubrirse en diferentes etapas por lo que el Plan de Mercadotecnia no debe cubrir en un solo periodo todas las líneas de acción del Programa Institucional. Sin embargo, se recomienda que cada Plan de Mercadotecnia defina puntualmente las estrategias a las que está enfocado cada año, así como las acciones planteadas en éste que se vinculan a las diferentes líneas de acción a atender.
3. Proyección y planeación de los recursos presupuestales disponibles para la promoción nacional e internacional	El CPTM dispone de medios e información que le permiten estimar los posibles ingresos por turismo, los cuales pueden utilizarse para hacer proyecciones sobre el presupuesto del siguiente ejercicio, por lo que se recomienda incluir en el cálculo de presupuesto del programa un análisis para cada área del Consejo.
5. Elaboración del Plan de Ejecución de Mercadotecnia	Aun cuando puede entenderse que presentar el Plan de Mercadotecnia antes del cierre de año puede ser muy anticipado, es recomendable realizar las acciones de planeación entre direcciones y actores involucrados como estados, socios y agencias, con mayor antelación. Fue un elemento señalado recurrentemente en entrevistas y se considera que contar al menos con un borrador de éste tres meses antes de que inicie el siguiente periodo permitirá hacer una ejecución más eficiente de los proyectos y campañas.
8. Evaluación continua de resultados del Plan de	Se recomienda que en el Plan de Mercadotecnia se puntualicen las estrategias a las que se apunta

¹⁸ De acuerdo con los Términos de Referencia de la Evaluación de Procesos del Programa F001 “Promoción de México como Destino Turístico”.

Procesos a consolidar	Recomendaciones
Ejecución de Mercadotecnia	<p>cada año, y que se describan las líneas de acción a atender.</p> <p>Esta recomendación va ligada a la del proceso sustantivo 2, ya que también se relaciona con la vinculación entre el Plan e Mercadotecnia y las estrategias del Programa Institucional.</p>
10. Planeación del uso de herramientas de mercadotecnia	Este proceso debe definirse en la documentación operativa del programa como el primer paso en la planeación y diseño de las campañas publicitarias.
13. Ejecutar la comunicación	La ejecución de la comunicación refiere a la ejecución de las campañas publicitarias, por lo que se propone convertir este proceso sustantivo en el nuevo macro proceso 4.
14. Planeación y definición de la estrategia de posicionamiento de los destinos en los mercados nacional e internacional	<p>Realizar una reunión de planeación previa al diseño del Plan de Mercadotecnia del siguiente año con los representantes de los estados para integrar sus propuestas en la planeación de las campañas de los destinos y de los estados mismos.</p> <p>Asimismo, aunado a la recomendación de publicar al menos el borrador del Plan de Mercadotecnia con tres meses de anticipación al inicio del ejercicio, también se aconseja presentarlo a los estados para que éstos cuenten con tiempo suficiente para programar sus propios recursos y establecer los tiempos para la implementación de sus campañas de promoción.</p>
16. Planeación de recursos para Programas de Publicidad Cooperativa	Hacer una revisión de la asignación de los recursos para las campañas cooperativas y de sus resultados, ya que el hecho de que los presupuestos para campañas cooperativas con los estados no haya cambiado en los últimos seis años, puede haber generado distorsiones en la asignación actual de los montos.
17. Establecimiento de Convenios de Colaboración y Coordinación para la ejecución de Programas Cooperativos en materia de Promoción y Publicidad Turística con Estados	<p>La principal causa de este problema es el retraso en la entrega del DNR al programa, para lo cual se retoma la sugerencia de realizar una planeación preliminar con base en las proyecciones presupuestales para el siguiente ejercicio.</p> <p>La segunda recomendación se relaciona con la incapacidad del programa para obligar a los estados a cumplir puntualmente con las comprobaciones de campañas, para lo cual se recomienda establecer una cláusula en los convenios de colaboración, en la que se</p>

Procesos a consolidar	Recomendaciones
	comprometan a la entrega de comprobantes y testigos en una fecha determinada condicionando beneficios en futuras campañas.
18. Concertación de acciones de promoción con socios en beneficio de los destinos turísticos	Aquí se retoma la propuesta de hacer reuniones de planeación tres meses antes de iniciar el siguiente ejercicio para que se puedan establecer acuerdos preliminares de colaboración que faciliten la planeación anticipada de sus campañas a los estados.
20. Verificar el cumplimiento de los términos de los Convenios de colaboración con los Estados	En esta recomendación se reitera la importancia de establecer una cláusula de compromiso con los estados para obligarles a cumplir en tiempo y forma con la entrega de comprobantes y testigos de las campañas cooperativas.
21. Coordinar la participación de prestadores de servicios y organizaciones promotoras de turismo en ferias y exposiciones comerciales	La participación de la Coordinación de Ferias puede incluir actividades de apoyo en la investigación de mercados, así como en la elaboración de estudios de mercado e información de los mercados a los que se dirigen las ferias en beneficio de los expositores y socios comerciales que participan en las ferias. La Coordinación de Ferias y la Dirección de Ferias pueden brindar orientación a los expositores y participantes en las ferias sobre los mercados a los que se dirigirán permitiéndoles capitalizar su participación.

Tabla 10 Propuestas de consolidación de procesos sustantivos

Fuente: CEC-ITAM, 2015.

Además de las recomendaciones presentadas en la *Tabla 10*, se sugiere desarrollar manuales o diagramas de flujo para varios de los procesos sustantivos de manera que queden formalmente documentados.

Para el macro proceso 1 se sugiere elaborar un manual operativo que incluya un diagrama de flujo detallado sobre los procedimientos que se realizan en la planeación estratégica así como en la evaluación de avances e indicadores. El documento "El Sistema de Evaluación del Desempeño del CPTM y el Plan de Mercadotecnia", presenta un diagrama básico de los procesos generales de planeación, por lo que puede ser utilizado como punto de partida para la elaboración del manual y del mapa de procedimientos.

Debe elaborarse un manual de procedimientos completo para el macro proceso 2, en el que se detallen las herramientas de mercadotecnia que emplea el programa para la planeación y diseño de las campañas institucionales, así

como describir y mapear los procedimientos que se realizan en este macro proceso. Este manual debe ser diferente a los manuales del nuevo macro proceso 4 que refieren a la implementación de las campañas en medios.

En el macro proceso 3 se recomienda hacer un manual general de operación del Campañas Cooperativas que integre los diagramas y procesos mapeados actualmente y que incorpore en los diagramas actuales una descripción de los siguientes procesos sustantivos:

14. Planeación y definición de la estrategia de posicionamiento de los destinos en los mercados
15. Definición de reglas de operación y lineamientos de Programas Cooperativos
16. Planeación de recursos para Programas Cooperativos
17. Establecimiento de convenios de colaboración para la ejecución de Programas Cooperativos
19. Ejecución de proyectos (nuevo)

Es importante incluir la participación de las oficinas en el exterior así como explicar las actividades que realizan éstas para apoyar la implementación y ejecución de los proyectos cooperativos.

El macro proceso 4 cuenta con manuales y diagramas de los procesos, pero se recomienda verificarlos, homologarlos y consolidarlos en un solo manual de operaciones para el macro proceso.

El macro proceso 5 propuesto, también cuenta con manuales y diagramas para Ferias y Turismo de Reuniones, pero es necesario verificarlos y homologarlos. Además se propone diseñar un manual para los Viajes de Familiarización, Seminarios y Tianguis Turístico.

Es importante que todos los manuales y diagramas se elaboren bajo el mismo formato y especificaciones de contenido para dar uniformidad a los documentos y facilitar su lectura y entendimiento. Se recomienda usar como modelo el mapa del proceso "Publicidad y acciones de promoción en Internet" que por medio de un diagrama de carriles asigna las tareas del proceso a las diferentes áreas responsables.

III.2 Reingeniería de procesos

Por reingeniería de procesos se entiende “aquellas recomendaciones que apuntan a una transformación o modificación profunda, sustancial, de uno o varios de los procesos del programa e incluso del diseño operativo del mismo.”¹⁹ Es así que se propone la reestructuración de los cuatro macro procesos identificados por el programa, así como el diseño del nuevo macro proceso señalado anteriormente; para mostrar gráficamente esta nueva estructura se rediseñó el diagrama operativo de los macro procesos que da congruencia a las sugerencias de esta sección. Esta nueva estructura se muestra en la *Gráfica 12*:

Gráfica 12 Propuesta de nueva estructura de macro procesos

Fuente: CEC-ITAM, 2015.

Como parte de la reingeniería de procesos se identificaron seis procesos sustantivos que se propone eliminar:

6. Opinión del Comité Especializado de Mercadotecnia
7. Autorización de la Junta de Gobierno
19. Gestionar la estrategia de comunicación de destinos y socios al interior del CPTM
22. Promover la comercialización de productos turísticos entre empresas y organizaciones nacionales e internacionales del sector
23. Programar y ejecutar eventos promocionales
24. Colocar oferta turística a la venta a través del portal visitmexico.com

¹⁹ De acuerdo con los Términos de Referencia de la Evaluación de Procesos del Programa F001 “Promoción de México como Destino Turístico”.

En las siguientes secciones se explican las propuestas de mejora para los cinco macro procesos. Se presentan gráficamente mostrando sin color y con líneas punteadas a los procesos que se propone eliminar, y con un color más claro los nuevos procesos sustantivos propuestos.

2.1 Macro proceso 1. Planeación

El macro proceso 1 y sus ocho procesos sustantivos tienen por objeto realizar la planeación estratégica del programa a partir del análisis de los mercados turísticos nacional e internacional, y de los resultados de la operación durante el año de ejecución del resto de los macro procesos.

Gráfica 13 Propuesta de nueva estructura del macro proceso 1

Fuente: CEC-ITAM, 2015.

En el macro proceso de planeación se sugiere eliminar los procesos sustantivos 6 y 7 que básicamente engloban la etapa de autorización del Plan de Mercadotecnia y se propone sustituirlos por un nuevo macro proceso llamado "Autorización del Plan de Mercadotecnia". De esta manera el macro proceso de Planeación quedará conformado por siete procesos sustantivos.

Factibilidad de la implementación

La idea de conjugar en un solo procedimiento la opinión del Comité de Mercadotecnia y la Autorización de la Junta de Gobierno es la de hacer más rápido el procedimiento de planeación buscando que el Plan de Mercadotecnia esté listo con mayor anticipación a su tiempo de entrega actual.

Dependerá mucho de la disponibilidad de tiempo de los integrantes del Comité Ejecutivo, así como de la Dirección Ejecutiva de Planeación y Evaluación y de la Dirección General Adjunta de Mercadotecnia el atender de manera eficiente los

comentarios y observaciones que se hagan al Plan de Mercadotecnia para que éste sea aprobado e implementado de manera más inmediata.

Principales responsables

Los principales responsables de la ejecución del macro proceso de Planeación son los siguientes:

- Dirección Ejecutiva de Planeación y Evaluación
- Dirección General Adjunta de Mercadotecnia y Promoción
- Comité de Mercadotecnia
- Junta de Gobierno

Aunque no hay cambios en la participación de los responsables originales en el proceso, es necesario que estén informados sobre el nuevo macro proceso y que sean instruidos respecto a la existencia y uso del manual de operaciones sugerido.

Efectos potenciales

Los cambios propuestos deberán hacer más eficiente el proceso de planeación y permitirán liberar el Plan de Mercadotecnia con mayor anticipación, de manera que su instrumentación sea más oportuna y al mismo tiempo permita a los diferentes actores que participan en los procesos a programar y diseñar con más anticipación sus actividades y objetivos de promoción turística anuales.

Resultados esperados

Actualmente el Plan de Mercadotecnia se entrega con poco tiempo de anticipación antes de su ejecución, lo que provoca que los diferentes actores de los procesos del programa enfrenten retrasos e incertidumbre en la planeación de sus proyectos y actividades anuales.

Si el proceso de planeación se recorre a unos meses antes de lo que actualmente se realiza, y se conjugan los dos procesos sustantivos sugeridos, podrán esperarse beneficios en la planeación y ejecución de proyectos tanto del programa como de los proyectos particulares de los diferentes actores.

2.2 Macro proceso 2. Planeación y Diseño de Campañas Institucionales

El macro proceso 2, como el nombre propuesto lo indica, tiene por objeto la planeación y diseño de las campañas institucionales, que incluye los mensajes promocionales y la definición del uso de herramientas de mercadotecnia.

Gráfica 14 Propuesta de nueva estructura del macro proceso 2

Fuente: CEC-ITAM, 2015.

En este macro proceso se propone intercambiar el orden de los procesos sustantivos 9 y 10, ya que la planeación del uso de herramientas de mercadotecnia es un proceso que debe realizarse previamente al diseño de la comunicación de las campañas institucionales.

Otra modificación sustancial es la eliminación del proceso sustantivo 13, porque la ejecución de la comunicación debe ser integrada como un macro proceso que incluye toda la implementación de las campañas en medios publicitarios nacionales e internacionales en las modalidades de tradicionales y digitales. Con esta propuesta de mejora, el macro proceso 2 quedará compuesto por cuatro procesos sustantivos.

Es importante incluir la participación de las oficinas de representación en el exterior, ya estas colaboran en la elaboración y ejecución de las campañas institucionales a través de alianzas estratégicas con socios o asociaciones. Las oficinas de representación también llegan a solicitar apoyos para la ejecución de pauta de medios de acuerdo las necesidades de las alianzas estratégicas.

Factibilidad de la implementación

La factibilidad de implementar esta propuesta es alta, ya que el principal cambio sugerido es el de intercambiar el orden de los actuales procesos 9 y 10, lo cual es una precisión técnica a incluir en la elaboración del nuevo manual de procedimientos del macro proceso 2.

Respecto al proceso sustantivo de ejecutar la comunicación, la sugerencia es convertirlo de un proceso sustantivo a un macro proceso, enfatizando su prioridad como un proceso indispensable en el que se define todo lo relacionado con la selección de medios y la implementación de las campañas en éstos.

Principales responsables

Los principales responsables de la ejecución del macro proceso de Planeación y Diseño de Campañas Institucionales son los siguientes:

- Dirección General Adjunta de Mercadotecnia y Promoción
- Dirección Ejecutiva de Mercadotecnia

- Dirección de Mercadotecnia
- Dirección de Marcas
- Direcciones de Medios Nacional, Internacional y On-Line
- Las agencias responsables del diseño creativo y de la comunicación de las campañas
- Coordinación de Evaluación y Proyectos de Oficinas de Representación
- Oficinas de Representación

Efectos potenciales

Se busca discernir y definir con claridad las actividades de planeación de campañas institucionales y la implementación de éstas en los medios publicitarios.

La propuesta se ideó teniendo en cuenta la importancia de los procesos de ejecución de las campañas en medios para potencializar su alcance e impacto en la promoción del turismo en los mercados nacional e internacional.

Resultados esperados

Actualmente el proceso de implementación de las campañas en medios es parte del macro proceso 2 “Diseño de las campañas institucionales”, que complica su ejecución, ya que rebota diferentes actividades en varias direcciones. Asimismo, dificulta la disponibilidad de medios para las diferentes campañas, tanto institucionales como cooperativas.

Al separar la planeación y el diseño de campañas de la implementación de éstas en medios, se busca mejorar los procesos de planeación y comunicación tanto en el macro proceso 2 como en el nuevo macro proceso 4.

2.3 Macro proceso 3. Planeación, Diseño y Coordinación de Campañas Cooperativas

El macro proceso 3 integra todo el proceso de planeación y diseño de las campañas cooperativas, así como la coordinación con los estados y socios para la implementación de estos proyectos.

Gráfica 15 Propuesta de nueva estructura del macro proceso 3

Fuente: CEC-ITAM, 2015.

En este macro proceso se sugiere eliminar el proceso sustantivo 19 y sustituirlo por el nuevo llamado "Ejecución de proyectos". Una vez que se han concertado las acciones de promoción en los convenios de colaboración con los socios y los estados, el siguiente paso es la ejecución de los proyectos según lo acordado por todas las partes.

Factibilidad de la implementación

Se trata de una precisión que debe ser incluida en la incorporación de los manuales y diagramas de los procesos de los Proyectos Cooperativos, por lo que no se identifican posibles dificultades para implementar el proceso sustantivo sugerido.

Principales responsables

Los principales responsables de la ejecución del macro proceso de Planeación, Diseño y Coordinación de Campañas Cooperativas son:

- Dirección Ejecutiva de Promoción
- Coordinación de Cooperativos
- Dirección de Operación Comercial Región Norte
- Dirección de Operación Comercial Región Centro
- Dirección de Operación Comercial Región Sur

Efectos potenciales

Se busca que el proceso sea más específico sobre los procesos que realiza. Es importante incluir esta propuesta en el manual de procedimientos sugerido para el macro proceso, de tal forma que integre con precisión todos los elementos operativos de las campañas cooperativas.

Resultados esperados

El proceso de las campañas cooperativas se encuentra actualmente documentado en un alto nivel de detalle, por lo que incluir esa sugerencia aportará positivamente a la actualización de sus manuales, además de servir en la revisión y homologación de un solo manual que integre todos los procesos sustantivos de los programas cooperativos.

2.4 Macro proceso 4. Ejecución de Campañas en Medios

El macro proceso 4 es un nuevo proceso sugerido. Se convino separar en un macro proceso la ejecución de las campañas, ya que tanto en el macro proceso 2 como en el 3, el paso último es la implementación de las campañas institucionales y cooperativas y comprende su ejecución en medios de comunicación y publicitarios.

Gráfica 16 Propuesta de nueva estructura del macro proceso 4

Fuente: CEC-ITAM, 2015.

La propuesta de convertir el proceso sustantivo 13 en un macro proceso busca hacer hincapié en la importancia de la implementación de campañas publicitarias en medios tradicionales y digitales, nacionales e internacionales.

Al separarlo de la planeación y diseño de las campañas, se permite enfocar esfuerzos en la planeación y selección de medios, así como identificar con mayor precisión los medios idóneos disponibles para cumplir con los objetivos de promoción turística de México.

Factibilidad de la implementación

Esta propuesta de mejora requiere de mucha atención debido a los cambios que se proponen. Aun cuando no es necesario hacer modificaciones en la estructura operativa, ni crear nuevas áreas con responsabilidades, es importante poder discernir la ejecución de cada actividad en los diferentes macro procesos involucrados.

La factibilidad de implementar esta propuesta implica un alto grado de detalle de los procesos de ejecución de las campañas para evitar duplicar actividades entre las áreas responsables e involucradas, de tal forma que los resultados de esta modificación se vean reflejados en una mayor eficiencia de los tres macro procesos.

Principales responsables

Los principales responsables de la ejecución del macro proceso de Ejecución de Campañas en Medios son:

- Dirección de Mercadotecnia
- Dirección de Medios Nacional
- Dirección de Medios Internacional
- Coordinación de Mercadotecnia Digital
- Dirección de Mercado Personalizado e Internet
- Agencias de medios

Además de estos actores, es indispensable mantener una comunicación continua y clara con las direcciones y coordinaciones responsables de los macro procesos previos a la ejecución de las campañas publicitarias, como son:

- Dirección de Marcas
- Coordinación de Cooperativos
- Dirección de Operación Comercial Región Norte
- Dirección de Operación Comercial Región Centro
- Dirección de Operación Comercial Región Sur

Efectos potenciales

La implementación de esta propuesta favorecerá operacionalmente la ejecución de procedimientos y actividades, lo que también podrá reflejarse en la evaluación de la ejecución del programa.

Asimismo, será de utilidad para medir los impactos del programa en cuanto a la implementación y alcance de las campañas publicitarias en los medios nacionales e internacionales.

Resultados esperados

Lo que se espera lograr con la separación del proceso de ejecución de campañas es una mayor eficiencia en la implementación en los medios, a través de una mejor identificación de éstos que favorezca la contratación de los más efectivos para las diferentes campañas.

Esto permitirá también una mayor transparencia en cuanto a la disponibilidad de medios tanto para las campañas institucionales como para las campañas cooperativas y favorecerá la comunicación entre las áreas involucradas en la publicidad de los destinos turísticos de México.

2.5 Macro proceso 5. Apoyos a la Comercialización

El que era el macro proceso 4 se recorrió como macro proceso 5 y se sugiere el nombre de Apoyos a la comercialización. Este macro proceso comprende las actividades de comercialización que realiza el CPTM además de las campañas publicitarias, como son la organización para la participación del pabellón de México en ferias de turismo internacionales, la promoción del turismo de reuniones, los viajes de familiarización y el Tianguis Turístico de México.

Gráfica 17 Macro proceso 5

Fuente: CEC-ITAM, 2015.

Es un "macro proceso" complejo en cuanto a su definición, ya que integra diferentes actividades de apoyar la comercialización de los productos turísticos

que se realizan de manera diferente y separada en distintas épocas del año. Por esta razón se diseñaron cuatro mapas para explicar las diferentes actividades de apoyo a la comercialización identificadas.

Ferias

El proceso de ferias retoma los procedimientos descritos en los diferentes manuales de operación de ferias internacionales, pero los separa según las actividades sustantivas identificadas. Se rescata el proceso sustantivo 21 del antiguo macro proceso 4, pero se integra como la tercera etapa en la realización de ferias internacionales.

De esta manera se presenta un proceso sustantivo que se integra de cinco procesos, que solamente requieren de una revisión y consolidación en un manual conjunto de Ferias Internacionales.

Gráfica 18 Proceso de Ferias

Fuente: CEC-ITAM, 2015.

Los principales responsables de esta actividad son:

- Dirección General Adjunta de Mercadotecnia y Promoción
- Dirección Ejecutiva de Promoción
- Coordinación de Ferias y Eventos
- Dirección de Ferias

Turismo de Reuniones

El turismo de reuniones de uno de los productos turísticos de México con mayores tasas de crecimiento en los últimos años. En todos los estados del país se ha puesto atención en este producto ya que las derramas económicas y los impactos derivados de su crecimiento van más allá del sector turístico, alcanzando a otras industrias y sectores.

Dada la importancia de este sector, recientemente se creó una oficina de atención especial para el Turismo de Reuniones en el CPTM, esta área cuenta con un manual operativo y procesos mapeados, y es por ello que se decidió integrarlo como uno de los procesos sustantivos del macro proceso 5.

A partir del manual operativo de turismo de reuniones se elaboró el mapa general de procesos:

Gráfica 19 Proceso de Turismo de Reuniones

Fuente: CEC-ITAM, 2015.

Se considera importante integrarlo en el manual general del nuevo macro proceso 5, además de homologar su formato y diseño de acuerdo con el resto de los manuales.

Los principales responsables de esta actividad son:

- Dirección General Adjunta de Mercadotecnia y Promoción
- Dirección Ejecutiva de Promoción
- Oficina de Vinculación de Turismo de Reuniones

Viajes de Familiarización

La evaluación de procesos permitió identificar que los viajes de familiarización son una actividad de apoyo a la comercialización que se realiza con mucha frecuencia durante el año, e involucra a diferentes actores tanto del programa como a socios y estados.

Para este proceso sustantivo no se cuenta con manuales ni diagramas, pero sus diferentes procesos y actividades se determinaron a partir de las entrevistas a los representantes de las oficinas en el exterior y a los titulares de las Secretarías de Turismo de los estados.

El proceso de realización de los viajes de familiarización se conforman de seis etapas que se trazaron en un solo proceso ya que fueron mencionados en todas las entrevistas en las que se reiteraron los pasos a seguir identificados en esta actividad.

Gráfica 20 Proceso de Viajes de Familiarización

Fuente: CEC-ITAM, 2015.

Los principales responsables de esta actividad son:

- Dirección Ejecutiva de Oficinas de Representación
- Coordinación de Evaluación y Proyectos de Oficinas de Representación
- Oficinas de Representación
- Socios Comerciales
- Estados

Tianguis Turístico

El Tianguis Turístico es una importante actividad de apoyo a la comercialización de productos y servicios turísticos en México con el que se busca incrementar el flujo de turistas nacionales e internacionales.

Es una importante plataforma de promoción y negocios en el que interactúan durante cuatro días al año compradores nacionales e internacionales con toda la industria turística del país, en la exposición de los productos turísticos de México.

Se realiza en sedes itinerantes con un esfuerzo por que cada dos años sea en Acapulco, Guerrero, que hasta hace unos años fue la única sede del Tianguis.

Gráfica 21 Proceso de Tianguis Turístico

Fuente: CEC-ITAM, 2015.

Los principales responsables de esta actividad son:

- Dirección General Adjunta de Mercadotecnia y Promoción
- Dirección Ejecutiva de Promoción
- Coordinación de Ferias y Eventos
- Dirección de Ferias
- Secretaría de Turismo

Factibilidad de la implementación

La complejidad en la implementación de este “macro proceso” es que en realidad se trata de un conjunto de actividades de apoyo a la comercialización identificadas por su importancia, además de ser realizadas cada una con periodicidad y de manera repetitiva. Es por ello que fue posible trazar los diagramas presentados.

La implementación de estos procesos no representa ninguna dificultad ni la utilización de recursos o esfuerzos adicionales ya que se trata de labores que realiza actualmente el programa.

Sin embargo, se recomienda la elaboración de una manual de operaciones para cada uno de los “procesos” identificados, en los que se detallen responsables, actividades, productos y mapas de operación, así como las especificaciones técnicas que correspondan, como el uso de formatos y contenidos.

Efectos potenciales

El objetivo de identificar formalmente estas actividades es tener un mayor grado de organización en las operaciones y una mejor documentación de los procesos.

La documentación formal mejorará la ejecución de las actividades ya que se busca que las áreas responsables tengan una definición clara y formal las labores que deben desempeñar para apoyar la comercialización.

La documentación de procesos facilitará el diseño de métricas para llevar un mejor registro y control de las actividades, así como para medir avances y cumplimiento de objetivos y estrategias anuales.

Resultados esperados

El macro proceso 4 identificado por el programa, incluía dentro de las actividades de promoción el desarrollo de ferias y la ejecución de campañas en medios digitales.

Sin embargo, esta estructura no compete a las actividades de apoyo a la comercialización, ya que por una parte, la ejecución de campañas en medios digitales corresponde a la ejecución de medios, misma que se incluyó en la propuesta de mejora del nuevo macro proceso 4.

Por su parte, a partir de las entrevistas y análisis de los procesos del programa se identificaron otras actividades de apoyo a la comercialización que desarrolla el programa y que no fueron consideradas en la estructura de procesos identificados por éste.

Con esta propuesta se busca formalizar las actividades identificadas a través de una mejor organización de la ejecución de las actividades, así como una definición más clara de las responsabilidades de cada dirección y coordinación.

2.6 Programa de trabajo y acciones a realizar

Las propuestas de mejora no representan cambios operativos o institucionales, por lo que su implementación no requiere de inversiones o uso adicional de recursos financieros ni humanos.

Aunque los procesos y procedimientos propuestos asumen una evolución gradual bajo un esquema de mejora continua, hay acciones que deben realizarse desde un principio, una vez aprobadas y aceptadas las propuestas de esta evaluación.

Las propuestas de mejora podrán ser implementadas en un lapso de hasta dos años, considerando que la aplicación de algunas de ellas ya no alcanza a ejecutarse durante el ejercicio en curso.

La *Gráfica 22* muestra el mapa de implementación de las propuestas, en el que se observa la evolución anual del programa conforme a las propuestas, hasta que alcanzan una etapa de crecimiento sostenido y mejora continua.

Gráfica 22 Ruta de implementación de propuestas

Fuente: CEC-ITAM, 2015.

Durante el Año 0, deberán implementarse las propuestas de documentación formal de los cinco macro procesos. Se propone elaborar un manual operativo para cada uno de ellos, en el que se describan y detallen los procesos sustantivos mapeados.

Es importante que el programa aproveche el material documental del que dispone actualmente como manuales operativos y de procedimientos, así como de los mapas y diagramas de operaciones. Sin embargo, es importante revisarlos todos a detalle y homologar su presentación y formato.

En la elaboración de los manuales deben incluirse los objetivos y productos finales resultados de cada macro proceso, así como las metas y estrategias para cumplir con dichos objetivos.

Se sugiere también la incorporación de las métricas de cada macro proceso, que deben ser explicadas además de describir los indicadores y metodología de evaluación de éstas.

Durante el Año 1 se deben implementar dos etapas de las propuestas de la evaluación de procesos. Una vez que los manuales operativos hayan sido elaborados, revisados y aprobados por los principales responsables de cada macro proceso, durante el principio del Año 1 se deberán difundir a todas las direcciones, coordinaciones y gerencias involucradas en la ejecución de cada macro proceso. Se recomienda realizar talleres de información sobre los manuales, en los que se presenten y expliquen detalladamente a todo el

personal, también debe comenzar a aplicarse el uso de las métricas de desempeño.

En este mismo periodo se propone implementar la nueva calendarización del proceso de planeación conforme a lo sugerido en esta evaluación. La propuesta es que durante los meses de septiembre u octubre se realicen juntas y reuniones de trabajo para la planeación del siguiente ejercicio.

Deberán convocarse a estas reuniones tanto al personal involucrado en la planeación del programa como a los actores externos que colaboran con éste, como son las agencias, principales socios comerciales y los titulares de las secretarías de turismo de los estados.

De estas juntas se desarrollará un documento preliminar de planeación que sirva para la elaboración del Plan de Mercadotecnia, además de ser un insumo para la planeación y programación de actividades del siguiente ejercicio para los actores externos.

En la tercera etapa de implementación de las propuestas, que también se realiza en el Año 1, la planeación anual conforme a la nueva calendarización deberá estar consolidada, así como la operación del programa, conforme a los manuales operativos.

De las métricas aplicadas en la segunda etapa debe comenzar a realizarse análisis de los indicadores para la medición de resultados e impactos de la nueva operación. Los resultados de estas evaluaciones deben ser difundidos al personal del programa involucrado y responsable de la ejecución de los diferentes macro procesos.

En la última etapa de implementación debe observarse el crecimiento sostenido de los resultados del programa a partir de las propuestas de mejora, asimismo deben realizarse procedimientos de mejora continua como una medición estandarizada del desempeño e impacto de los macro procesos.

Deben identificarse elementos de mejora nuevos y optimizar los proyectos y productos desarrollados en los macro procesos, así como aplicarse técnicas y métricas de retroalimentación y mejora continua, a través de herramientas como encuestas de satisfacción a los actores externos del programa, y propuestas de mejora por parte de los responsables y equipo operativo.

III.3 Propuesta de fortalecimiento del sistema de monitoreo de gestión

Importancia de las métricas

La selección de métricas o indicadores adecuados constituye una etapa fundamental en todos los procesos del CPTM debido a que un correcto planteamiento de la medición permite:

- Mejorar el desempeño a través del entendimiento de los mecanismos que afectan la decisión de los turistas e intermediarios.
- Determinar de forma objetiva si las estrategias están logrando los objetivos.
- Identificar las barreras que están impidiendo lograr los objetivos.
- Cuantificar la contribución del CPTM para lograr el éxito de los destinos turísticos.
- Seleccionar las estrategias que logran los objetivos de forma más eficiente.

Gráfica 23 Planteamiento del Proceso de Medición de Resultados

Fuente: CEC-ITAM, 2015.

Existen barreras importantes en la implementación e interpretación de un sistema de medición:

- Definición del nivel de éxito en el desarrollo de un destino turístico, ya que depende de una multiplicidad de factores, muchos de los cuales están fuera del control del CPTM. Por ello, el establecimiento de relaciones de causa-efecto entre las acciones del CPTM y muchos de los actuales indicadores de desempeño resulta prácticamente imposible.

- Tiempo de maduración y efectividad de las estrategias: en el caso de turismo, los efectos de gran parte de las estrategias es probable que no sean observables en el corto plazo, sino que requieren de un cierto tiempo de maduración, lo que dificulta la medición.
- Existe una multiplicidad de mercados objetivo, no sólo en términos geográficos, psicográficos y de beneficios buscados en el destino turístico, sino también en términos de su estado en el proceso de decisión de compra (desde turistas que no conocen los atractivos turísticos de México hasta turistas que ya han visitado el país y se plantean regresar). Esta alta heterogeneidad de públicos objetivo complica extraordinariamente el proceso de medición.
- Uso de fondos públicos: la necesidad de justificar el uso correcto de recursos públicos genera un énfasis casi exclusivo en la comprobación de las inversiones realizadas para efecto de auditorías, restando el enfoque en la optimización de resultados:

Gráfica 24 Propuesta de Cambio de Enfoque

Fuente: CEC-ITAM, 2015.

Propuesta de un sistema de métricas de acuerdo con el proceso de decisión de compra de los turistas

Asumiendo que el objetivo del CPTM es atraer a un mayor número de turistas que aporten una mayor derrama económica, resulta fundamental entender el efecto de las estrategias de mercadotecnia en el proceso de decisión de los turistas.

Tradicionalmente se asumía que el consumidor seguía una secuencia lineal en el proceso de decisión con las etapas de reconocimiento, consideración del destino, preferencia, viaje y lealtad al destino:

Gráfica 25 Enfoque Tradicional del viaje de consumidor

Fuente: Forrester Research (2010)

En los últimos años, se ha demostrado empíricamente que este proceso es mucho más complejo, de naturaleza no secuencial y con múltiples puntos de contacto:

Gráfica 26 Nuevo Enfoque del viaje de consumidor

Fuente: Forrester Research (2010)

Resulta fundamental establecer una conexión clara entre los objetivos de las campañas y su impacto en el proceso de decisión de los turistas, así como la selección de medios publicitarios que se adecue de forma óptima a estos objetivos. A modo ilustrativo, se propone el siguiente esquema de relaciones:

Etapa	Medios Primarios	Medios Secundarios
Reconocimiento	Relaciones Públicas; Redes Sociales	Presencia en sitios web; Relaciones con Tour Operadores; Publicidad; Promociones no tradicionales
Generación de interés	Relaciones Públicas; Redes Sociales; Presencia en sitios web; Relaciones con Tour Operadores; Promociones no tradicionales	Publicidad; Direct Marketing; Publicidad; Ferias
Comprensión de beneficios del destino	Relaciones Públicas; Redes Sociales; Presencia en sitios web; Relaciones con Tour Operadores; Publicidad	Ferias; Publicidad; Marketing Directo; Promociones no tradicionales
Viaje	Redes Sociales; Presencia en sitios web; Marketing Directo	Publicidad; Publicidad; Ferias; Promociones no tradicionales
Lealtad	Publicidad; Redes Sociales; Marketing Directo	Relaciones Públicas; Presencia en sitios web; Relaciones con Tour Operadores; Publicidad; Ferias

Tabla 11 Vinculación entre objetivos y selección de medios

Fuente: CEC-ITAM, 2015.

El otro cambio de enfoque se refiere a un nuevo énfasis en la optimización de los recursos invertidos, superando el enfoque de comprobación:

Gráfica 27 Nuevo planteamiento de Evaluación

Fuente: CEC-ITAM, 2015.

En primer lugar, es importante aclarar que existe una gran variedad de técnicas de medición que pueden ser utilizadas para evaluar el retorno de las inversiones de mercadotecnia. Sin embargo, estas medidas sólo proporcionarán una evaluación precisa si el proceso de captura de datos es confiable y objetivo. En este sentido, los procesos de generación de indicadores deben ser claramente documentados y revisados frecuentemente para garantizar que los resultados guíen a la futura toma de decisiones en cuanto a estrategias de comunicación.

Propuesta de Indicadores Específicos

1. Publicidad

Además de los estudios de tracking publicitario que ya realiza el CPTM, es importante incluir algunas medidas que permitan medir la efectividad de las acciones. Para ello, resulta crítico incluir los denominados *call to action*, es decir, algún tipo de respuesta que permita tener un mecanismo para la medición de la efectividad (visitas a la página, *call center* etc.)

- Costo de la publicidad, dividido por el número de visitas únicas a la página de inicio (landing page) del sitio web específico para la promoción.
- Costo de la publicidad, dividido por el número de consultas que se presentan (vía web, call center, o directamente a los proveedores turísticos).
- Costo de la publicidad, dividido por el número de turistas procedentes del mercado objetivo.

2. Relaciones Públicas

- Equivalencia en Publicidad
- Audiencia alcanzada (reportada por publicación)
- Número de artículos publicados
- Número de periodistas invitados
- Impacto en redes sociales en términos de menciones, retweets etc.

3. Ferias

Para medir el retorno sobre la inversión en cada feria, el costo de participación debe dividirse por:

- Respuesta a algún tipo de promoción en la feria, como son las acciones publicitarias de presencia y fortalecimiento de la marca "MEXICO"

Además de los indicadores para determinar el costo de participación en la feria como son:

- La relevancia internacional de la feria
- Su antigüedad
- El mercado en el que se desarrolla
- Los años que México ha participado
- Los metros del Pabellón
- El número de expositores que la demandan
- Su costo de inversión
- El número de citas de negocios concretadas

4. Digital

Los indicadores de desempeño que se utilizan para medir la eficiencia de las campañas digitales siempre tienen que estar alineados con los objetivos generales que se plantean. Dado que cada campaña es diferente, dependiendo de los objetivos buscados, resulta útil definir una matriz para seleccionar las métricas adecuadas según la campaña. Dentro de estos grandes rubros se pueden establecer métricas internas u objetivos específicos. A continuación se presenta la matriz de métricas y posteriormente se explican las implicaciones de cada uno de los cuadrantes.

Gráfica 28 Matriz de Métricas para Campañas Digitales

Fuente: TNS, 2012.

Primer cuadrante (Enfoque en plataforma con Investigación periódica): Dentro de este cuadrante se encuentran las métricas que dan prioridad a las plataformas en las que se desarrollan las campañas y en las cuales se ha invertido tiempo y recursos de investigación para su realización. Este cuadrante es relevante cuando se desea hacer desarrollos de sitios o páginas de destino que influyen en el comportamiento de los usuarios y que tienen una importancia fundamental para el éxito de las campañas. Las métricas dentro de este cuadrante son:

Auditoría y Evaluación de Sitios de Destino: Estos procesos buscan evaluar que las páginas destino, ya sea en redes sociales o sitios propios, cumplan con los objetivos de comunicación planteados y que su desempeño técnico sea óptimo. Se evalúan haciendo preguntas como: ¿La información que se desea comunicar es clara? ¿Está toda la información que se desea comunicar? ¿El sitio muestra correctamente todos sus contenidos?

Pruebas de variables multivariadas: Estas pruebas se refieren al análisis combinado de diferentes variables para evaluar la calidad de las páginas destino, estas pueden ser: tiempo necesario para el despliegue de contenidos, calidad de los contenidos publicados, calidad de imágenes y videos complementarios, uso de links que redireccionan a la página, links habilitados dentro de la página.

Tableros de desempeño de inteligencia artificial y experiencia de usuario: La experiencia del usuario dentro de los sitios es fundamental para el retorno de usuarios y para el tiempo que éstos pasan en los sitios destino. Por esta razón se realizan evaluaciones de la experiencia de los usuarios y se definen métricas para medir la calidad de las interacciones de los usuarios con el sistema y se busca entender si existen puntos críticos que generen frustración para los usuarios.

Pruebas de usabilidad: Las pruebas de usabilidad se utilizan una vez que los sitios están totalmente desarrollados y buscan ver en forma de termografías e interacciones las áreas más relevantes de las páginas, así mismo buscan evaluar si los usuarios pueden realizar sin problema las tareas que se crearon para el sitio destino.

Segundo cuadrante (Enfoque en plataforma con medición continua):

Dentro de este cuadrante se encuentran las métricas que utilizan los tableros de medición o las estadísticas propias de cada sitio para poder evaluar el desempeño de los espacios destino. Las métricas dependen de la información y herramientas propias de cada plataforma y los niveles objetivo que se buscan cumplir dependen de los objetivos propios de cada campaña.

Análisis de desempeño Web: Se utilizan métricas tradicionales como el volumen de visitantes, tiempo en el sitio, índice de retorno de visitantes, número de visitantes provenientes de otros sitios, tareas realizadas por los visitantes dentro del sitio.

Análisis de desempeño redes sociales: Se utilizan métricas relevantes para el entorno social como el número de veces que se comparte un enlace, número de interacciones (comentarios), índice de aprobación por publicación, alcance y vistas.

Análisis de desempeño de campañas móviles: Se utilizan las mismas métricas que en la parte web pero se toma en cuenta solo los usuarios que acceden con dispositivos móviles.

Análisis de desempeño campañas de correos: Estas métricas se utilizan cuando se realizan campañas de email marketing y dado que dependen de las plataformas desde las que se manda la campaña pueden utilizar métricas tradicionales como el nivel de interacción con el correo electrónico, usuarios alcanzados, índice de interacción; hasta métricas sofisticadas como tiempo de interacción con los correos, horas de mejor respuesta, índices de desempeño por audiencias.

Tercer cuadrante (Enfoque en el canal con investigación periódica):

Este cuadrante es relevante cuando se lanza una campaña masiva la cual no tiene flexibilidad de modificación y donde las páginas destino ya están

optimizadas. Las métricas están orientadas a tener la información necesaria para tomar decisiones correctas para el tono y tipo de campaña a realizar y establecer cuál es el canal más relevante para el segmento objetivo.

Investigación de frases y palabras clave: Una vez que se establece el grupo objetivo al que se quiere alcanzar, se realiza una investigación para determinar cuáles son las palabras clave o frases que este grupo utiliza para hacer búsquedas relacionadas al producto o servicio que estamos promoviendo. Una vez que se encuentran, se procede a analizar el volumen de búsquedas, el índice de competitividad que éstas tienen, la inversión requerida para la campaña y el tráfico esperado para ésta.

Investigación de redes: Al igual que con la búsqueda de palabras, se pretende identificar el tipo de interacciones, formato de mensajes y forma en que se comunica el público objetivo dentro de las redes sociales. También se busca establecer los volúmenes de audiencia e interactividad esperada dado el público objetivo, y de esta forma encontrar la red social más adecuada.

Inteligencia de competitividad: Estas métricas se refieren al análisis cruzado de segmentos objetivos para determinar cuál es más rentable, cuál es más accesible y en cuál la competencia entre anunciantes es menor, así como cuál es el canal correcto para comunicar los mensajes.

Monitoreo de Marca: Estas métricas sirven para determinar cuál es la percepción de marca dentro de los medios digitales, para poder realizar campañas para cambiar la percepción o enfatizar atributos de marca.

Cuarto cuadrante (Enfoque en canal con medición continua): Este cuadrante de métricas está destinado a aquellas campañas que ya están operando en alguno de los canales seleccionados y buscan medir el desempeño de las campañas en tiempo real. Implementar métricas de este tipo para medir el impacto de las campañas implica tener la capacidad de reacción ante resultados no deseados y los recursos para el monitoreo continuo.

Evaluación de búsquedas orgánicas: En esta evaluación se busca entender el comportamiento orgánico de las búsquedas midiendo los volúmenes de visitantes y de palabras o frases relacionadas en los buscadores, de esta forma se pueden anticipar tendencias para modificar el contenido de las páginas destino y poder aparecer mejor posicionado en estas búsquedas orgánicas.

Evaluación de búsquedas pagadas: Como su nombre lo dice se analiza el desempeño de las campañas pagadas para que estas estén conforme a los objetivos de negocio planteados anteriormente. Las métricas internas más utilizadas en estos casos son los volúmenes de visitantes únicos, número de clicks por campaña, eficiencia de recursos en campañas.

Evaluación red de display: Esta evaluación se refiere al análisis detallado del volumen de tráfico que proviene de banners colocados en diferentes sitios de la red de display. Si los volúmenes no cumplen con los objetivos establecidos, se retiran los banners de esos sitios y se da prioridad a otros que estén cumpliendo con los objetivos planeados. Es importante destacar que la medición de volúmenes no es una métrica objetiva ya que muchas veces la calidad del público objetivo es más relevante que el volumen de público alcanzado.

Evaluación de tráfico de/a redes: Para medir la eficiencia del tráfico a/o de redes se utilizan, al igual que en el caso de la red de display, los volúmenes generados de visitantes. En este caso, si las campañas no cumplen con los objetivos, se modifica el contenido y se busca mantener volúmenes de audiencias cautivas. Las métricas dependerán del canal por el que se decide promocionar la campaña.

Evaluación de interacción con correo: Las campañas de email marketing se evalúan y actualizan constantemente utilizando software externo (herramientas de CRM) para cumplir objetivos específicos.

III.4 Sistematización

Un sistema de información es un conjunto de componentes interrelacionados que recolectan, procesan, almacenan y distribuyen información para apoyar la toma de decisiones y el control en una organización (Laudon y Laudon, 2013). Algunas de las ventajas de sistematizar procesos son:

- Excelencia operativa, logrando mejorar la eficiencia
- Estandarización de los procesos, por medio de flujos definidos en los sistemas de información
- Buenas relaciones con clientes y proveedores
- Mejores decisiones

Los procesos que más se pueden beneficiar de la automatización son aquellos que se realicen con frecuencia y que requieran de la interacción de muchas áreas funcionales. Es fundamental utilizar los sistemas de información con la administración, el contexto organizacional y las herramientas tecnológicas para generar soluciones y mejoras a los principales problemas del CPTM.

Gráfica 29 Integración de sistemas de información a la estructura del CPTM

Fuente: CEC-ITAM, 2015, adaptada de Laudon y Laudon, 2013.

Desde una perspectiva de la organización completa, el tamaño y la complejidad del CPTM justifican plenamente la adopción de un sistema GRP (Government Resource Planning). Este tipo de sistema permite integrar las diferentes áreas de operación y administración de una empresa. Típicamente estos sistemas se organizan por módulos que se encargan de un área funcional o un proceso específico como finanzas, nómina o facturación.

La gran fortaleza de un GRP es la posibilidad de integrar estos módulos, de tal forma que las bases de datos de funciones intercambien datos relevantes. Así por ejemplo, una orden de compra de medios, puede detonar un requerimiento

de generación de testigos, una reducción en el inventario de medios disponibles y una instrucción de pago a un proveedor.

El potencial del GRP radica en la posibilidad tanto de optimizar áreas individuales como integrar todos los procesos entre áreas. En este sentido, es fundamental planear la adopción de un GRP de forma integral, contemplando desde un principio todas las áreas que deben ser incluidas, así como la estrategia para desplegar el sistema en toda la organización.

Analizando procesos sustantivos específicos, de acuerdo con los criterios de complejidad y problemas operativos, se propone priorizar la sistematización de los siguientes macro procesos y procesos sustantivos, por considerar que son los que podrían generar mayores beneficios:

1. Planeación y seguimiento de programas cooperativos (macro proceso 3)
2. Sistema de información gerencial con tablero de indicadores (procesos sustantivos 1 y 7 del macro proceso 1)
3. Ejecución y seguimiento de campañas en línea (proceso sustantivo en macro proceso 4)
4. Procesos de planeación de ferias (procesos sustantivo 21 del macro proceso 5)²⁰

A continuación se detallan algunas propuestas para los tres primeros procesos.

Planeación y seguimiento de programas cooperativos

Este macro proceso es posiblemente el más complejo del Consejo, si consideramos que requiere la interacción de muchos diferentes actores: Coordinación de Cooperativos, estados, Dirección de Operación Comercial, Gerentes de Operación Comercial, Dirección Ejecutiva de Promoción, las direcciones de medios nacionales, internacionales y en línea, los proveedores de medios, y en caso de ser convenios tripartitas, un socio e incluso una oficina en el exterior. El tratar de coordinar a todas estas áreas resulta en muchos problemas en los flujos de información, ya que al existir puntos de contacto formales establecidos por el proceso (por ejemplo: estado con Coordinación de Cooperativos, Coordinación de Cooperativos con Dirección de Promoción, Dirección de Promoción con Direcciones de Medios, Direcciones de Medios con Proveedores de Medios), la capacidad de recibir retroalimentación y adaptarse a cambios puede tomar días e incluso semanas.

La dirección de sistemas tiene identificado este proceso como uno de los prioritarios a mejorar, e incluso ha desarrollado mapas detallados y propuestas de mejora. Sin embargo, en las entrevistas no identificamos avance en la sistematización.

²⁰ El último proceso ya está siendo automatizado parcialmente por el área de sistemas.

Este proceso podría beneficiarse de tener un sistema en plataforma web que permitiera el acceso concurrente de los diferentes actores en las etapas que le corresponden. Algunas de las funcionalidades a incorporar en la página web serían:

- Llenado y firmas de convenios en los estados en formatos digitales, con machotes estandarizados y páginas web en los que solamente se capturen los datos relevantes para el llenado de los convenios.
- Formatos que liberen automáticamente recursos en la medida en que los estados manden testigos de los recursos propios que han ejercido.
- Página que indique la disponibilidad de medios que puede utilizar el estado de acuerdo con la estrategia y lo pactado.
- Saldos y estado financiero de ejercicio de recursos para el convenio específico y en caso de ser relevante, faltantes del año anterior.
- Plataforma para subir los testigos y muestras de estatus en comprobación de documentos.

La automatización de estos aspectos haría mucho más eficiente la operación, reduciría errores, y simplificaría de forma importante la interacción con estados y socios.

Sistema de información gerencial con tablero de indicadores

Una de las principales funciones de los sistemas de información es la recolección y síntesis de los indicadores claves de desempeño de la organización. Con base en las métricas de desempeño propuestas en las secciones anteriores, se debe desarrollar un sistema que permita el monitoreo de la organización y el avance hacia el logro de las metas y estrategias.

Para lograr esto, es fundamental crear una plataforma en la que cada área capture periódicamente sus acciones y las compare contra benchmarks de referencia de avance esperado. De esta forma se pueden identificar alarmas temprana en caso de que existan desviaciones importantes y realizar acciones correctivas con tiempo.

El hecho de contar con el conjunto de indicadores en un solo tablero, permite evaluar los efectos sinérgicos de las diferentes áreas.

En el caso ideal, la información debe provenir automáticamente de otros sistemas (GRP para variables financieras y administrativas, sistema de monitoreo de medios para variables de ejecución, tracking publicitario para variables de impacto). En caso de que no sea posible, las variables deben capturarse con frecuencia quincenal o al menos mensual para que permitan la reacción oportuna.

Finalmente, este sistema debe generar de forma automática reportes de utilidad para cada área, y para la dirección general. La evolución de estos indicadores será a su vez un insumo fundamental para el proceso de planeación del siguiente ejercicio.

Ejecución y seguimiento de campañas en línea

El diseño y ejecución de campañas digitales implica la planeación y realización de una multiplicidad de actividades que deben estar coordinadas para lograr los objetivos, por lo que la adopción de un sistema que permita integrar la información y permitir el monitoreo en tiempo real de los resultados es de crítica importancia. Los siguientes componentes son esenciales para lograr que una estrategia digital sea efectiva:

1. Determinación de una estrategia digital en función de los objetivos y prioridades del CPTM (es importante destacar que no existe actualmente un brief digital que defina mercados objetivo, actitudes o comportamientos de los visitantes a influir, medios, etc.)
2. Planeación de Medios Digitales que permitan al CPTM seleccionar las plataformas que sean eficaces y eficientes. Es fundamental tener clara la segmentación en las audiencias y los criterios de asignación de canales y ofertas para las audiencias objetivo.
3. Monitoreo continuo de la analítica digital para diagnosticar la evolución de las campañas y atribuir niveles de respuesta a cada una de las campañas en sus distintos canales a través de diferentes métodos de atribución.
4. Manejo de la experiencia del cliente: dado que existen múltiples puntos de contacto con los clientes, es necesario contar con un sistema que los coordine aportando elementos de creatividad con los criterios analíticos que optimicen la experiencia del cliente. Cada vez es más frecuente la implementación de planes en varias olas o momentos de contacto, cuya coordinación debe estar automatizada.
5. Integración e Inteligencia de los datos de clientes: es posible recabar datos que nos permitan generar insights sobre el comportamiento y actitudes de los clientes al considerar a México como destino que deberían integrarse al proceso de planeación de mercadotecnia.
6. Coordinación e integración de resultados en un tablero de control que permita detectar señales tempranas de alarma y dar coherencia a los resultados de las diferentes campañas.

La coordinación de todas estas actividades requiere necesariamente contar con un sistema de información, ya que en todos los casos se requieren respuestas en tiempo real, además de la capacidad de generación de información que debe retenerse dentro del sistema.

Es importante aclarar que este conjunto de actividades requieren de capacidades y herramientas avanzadas. En este sentido, el Consejo tiene la opción de desarrollarlas internamente, solicitar que la agencia de medio las realice bajo su supervisión, o contratar un tercero que se encargue integralmente del proceso y que entregue reportes periódicos con avances, resultados y propuestas de mejora.

III.5 Propuesta de modificación de la normatividad

Algunas de las áreas de mejora identificadas en la evaluación de los procesos del Programa F001 derivan de situaciones en las que la normatividad complica su gestión, para ellas se proponen algunas modificaciones en la documentación oficial relacionada. En el Anexo I se incluye una tabla de análisis de estas propuestas.

Ingresos provenientes del DNR

Los ingresos del CPTM provienen de la recaudación del DNR, el cual se obtiene a la llegada de turistas internacionales a México y su distribución la hace SHCP. Es un proceso lento y poco eficiente porque no se tiene certeza de cuándo se recibirán los recursos.

Para contribuir a la eficiencia en la entrega del recurso al CPTM, se propone Diseñar en conjunto con la SHCP un esquema de distribución de ingresos para que éstos lleguen más rápido al CPTM.

Adeudos de participación en ferias

El Reglamento para la Participación en Ferias Internacionales dice: "Para poder participar en las Ferias no deberán presentar adeudos vencidos de ferias de años anteriores." Sin embargo, esta condición no es efectiva y los estados participan en las ferias a pesar de sus adeudos.

Para solucionar esta área de mejora se propone modificar el texto y aplicar la condición: "No podrán participar en las ferias, sin condición alguna, los agentes, estados o personas que tengan adeudos de cuotas de ferias de años anteriores", además de notificar con un mensaje especial a los participantes, tanto vía electrónica (correos) como con un aviso en la página del CPTM, desde la publicación de los calendarios de ferias y lineamientos, de esta condición de participación.

Asimismo, debe aclararse que se trata de una cuota de recuperación y explicar que el CPTM absorbe la mayor parte del costo de la participación en la feria, de ser posible detallar costos y gastos, para demostrar que la cuota de recuperación es mucho más baja que el gasto total de participación.

Al hacer esta precisión en el Reglamento para la Participación en Ferias Internacionales se busca recuperar los adeudos de los estados por las participaciones en ferias anteriores, y evitar nuevos retrasos u omisiones en el pago de las cuotas de recuperación.

Como un avance en la mejora de este elemento, el propio programa afirmó que en el diseño de la nueva propuesta de comercialización de las ferias, se tiene especial atención a los Estados y destinos para evitar adeudos en la medida de lo posible.

Además, con la implementación del "Sistema de Registro en Línea", no se aceptarán registros en las ferias sin el pago correspondiente, con lo que se prevé que disminuirá esta situación de adeudos, ya que el propio sistema emitirá alertas de pago cuando se aproxime la fecha estipulada para el mismo.

Adeudos de testigos

Algunos estados no han entregado los testigos y comprobantes de campañas cooperativas de años anteriores, lo cual debería ser una restricción para verificar la ejecución e impacto de las campañas implementadas. Al mismo tiempo, los lineamientos para la participación en Programas Cooperativos no condicionan la participación de los estados o socios en nuevos proyectos por el adeudo de testigos de años anteriores.

Se sugiere añadir un apartado que diga "No podrán participar los estados o socios que tengan adeudos de testigos de proyectos anteriores". Con esta propuesta se espera contar con testigos completos de todas las campañas cooperativas, para poder medir impactos en audiencias y mercados, así como en análisis de inversión-impacto en campañas publicitarias.

Burocratización en revisión de testigos

El diagrama Control y seguimiento de la operación de campañas bipartitas y tripartitas, no dice que los testigos deban revisarse y aprobarse por las direcciones Jurídica y Administrativa. Sin embargo, la revisión y aprobación de testigos debe realizarse por dichas direcciones, además de la dirección de medios y la Coordinación de Cooperativos (si aplica), lo cual ralentiza el proceso de comprobación y cierre de las campañas cooperativas.

Dada la importancia de la comprobación, se propone establecer un sistema de comprobación que permita a las áreas involucradas revisar los comprobantes de manera simultánea. Con la implementación de un sistema de comprobación en línea, se agilizará el proceso ya que facilitará la participación paralela de todas las áreas involucradas en el proceso de comprobación.

Estudios de caso: descripciones en profundidad y análisis

Programas Cooperativos: Chihuahua

Chihuahua es un estado con una oferta turística enfocada principalmente en el turismo de la región norte del país, que conforma los estados de Baja California, Coahuila, Nuevo León, Sonora y Tamaulipas, además de los estados fronterizos de EUA, que integra a los estados de Arizona, California, Nuevo México y Texas.

El mercado natural internacional del estado es EUA, pero han identificado mercados emergentes como Brasil, Colombia, Argentina y Canadá, en América, y Alemania, España y Francia, en el mercado europeo.

El estado se divide en tres regiones denominadas Sierra, Llanura o Meseta y Desierto, que representan un importante atractivo para el turismo de aventura, ecoturismo, cinegético y cinematográfico. Asimismo, su oferta turística la conforman tres segmentos: Barrancas del Cobre –que incluyen el ferrocarril turístico El Chepe–, Chihuahua Capital y Ciudad Juárez.

Cuenta además con sitios arqueológicos y coloniales que incluyen a los más importantes del norte del país, como es el caso de Paquimé, considerada Patrimonio Cultural de la Humanidad por la UNESCO; así como una cultura indígena que conserva sus costumbres y tradiciones entre las que destacan los Tarahumaras, Tepehuanes, Pimas y Guarojíos.

Pese a su atractivo turístico, Chihuahua se enfrentó entre los años 2004 y 2005 a serios problemas de inseguridad y delincuencia que afectaron negativamente su imagen como destino turístico. Lo anterior se reflejó en las Señales de Alerta (*Travel Warnings*) emitidas por el gobierno de EUA hacia el estado.

Debido a que una parte importante del turismo del estado proviene de los estados de la frontera sur de EUA, estas señales impactaron negativamente en el sector turístico del estado.

No obstante, en los últimos años se ha hecho un esfuerzo por mejorar las condiciones de seguridad en la región, lo que ha favorecido un nuevo impulso y desarrollo en el sector turístico de Chihuahua, el cual se puede observar en el incremento del 26% en el número de visitantes, que representó un total de 4 millones 632 mil personas que visitaron algún destino turístico del estado en 2014, y que dejaron una derrama económica de más de 9 mil 260 millones de pesos, permitiendo un crecimiento del 16% en la infraestructura hotelera del estado.

Un factor que contribuye en el aumento de turistas en el estado es la promoción y publicidad que se da a sus destinos y atractivos turísticos. Así se observa que la participación conjunta del estado con socios y el CPTM en la implementación de campañas de promoción es importante en la detonación del sector turístico de Chihuahua. La importancia de estos proyectos se refleja en el hecho de que en los últimos cinco años realizaron 15 campañas para sus tres segmentos turísticos.

Los proyectos de promoción cooperativos del estado incluyen publicidad en medios nacionales e internacionales. Los medios que utilizan para las campañas internacionales son revistas a bordo en líneas aéreas como United y Delta; medios tradicionales como televisión en canales del sur de EUA, periódicos; además del uso de internet.

En cuanto a las campañas nacionales utilizan medios como revistas especializadas y a bordo, periódicos nacionales y regionales, radio y exteriores (vallas y espectaculares), publicidad en aeropuertos, así como sitios de internet.

El CPTM realiza una campaña cooperativa especial dirigida a la promoción de los estados de la frontera norte del país para el mercado de EUA, lo cual es un proyecto adicional a las campañas cooperativas con el CPTM, en el que los estados y el programa participan en un 50/50 de inversión en publicidad.

Además de los programas cooperativos, el estado participa en las ferias de turismo internacionales a las cuales convoca el CPTM y para las cuales apoya con la reservación y el pago de la inscripción en el evento. El estado va acompañado con tour operadores y empresarios, quienes llegan al *booth* asignado en el pabellón de México y realizan las actividades de promoción correspondientes a la feria.

Los estados y socios no pueden mostrar imágenes o publicidad propia del estado o destinos dentro del espacio de la feria apoyado por el CPTM, ya que es el mismo Consejo quien se encarga de esta promoción utilizando el material creativo de las campañas institucionales.

Los representantes de las oficinas en el exterior juegan un papel importante en la organización de desayunos y entrevistas para el estado con medios y agencias, lo cual sirve para crear nuevos contactos y acuerdos de negocios. En ferias pequeñas o locales, las oficinas de representación del CPTM en Alemania y Francia han apoyado la participación del estado con recursos de las mismas oficinas.

No obstante, el estado manifestó tres áreas de mejora importantes en el ejercicio de los programas cooperativos.²¹ El tema más comentado fue el de la asignación del presupuesto para las campañas cooperativas. Aunque la mayoría de los estados conocen la metodología para determinar los presupuestos correspondientes a cada estado, en todos los casos, incluido Chihuahua se señaló que los montos asignados no han cambiado en los últimos seis años.

Esta situación genera inconformidad porque en diferentes estados resaltaron señalaron crecimientos en sus sectores turísticos, que no se han visto reflejados en mayores aportaciones cooperativas para campañas de publicidad.

La segunda área de mejora señalada fue respecto a la disponibilidad de medios para las campañas publicitarias, ya que no se informa a los estados sobre el tipo y número de medios a los que pueden aplicar para sus proyectos, además de que se manifestaron casos en que los medios solicitados no estaban incluidos en la cartera de medios.

Sobre la disponibilidad de medios se mencionó que existen espacios disponibles para campañas de publicidad en televisión nacional, pero se trata de espacios muy caros que de aplicarlos absorberían todo el presupuesto de las campañas cooperativas, además de no permitir la repetición de estos mensajes publicitarios, lo que resta la permanencia de las campañas e imágenes en el mercado nacional.

La última área de mejora señalada fue que las campañas publicitarias se planean con poca anticipación con respecto a los periodos estimados de ejecución. Debido al proceso actual de planeación, el programa recibe y autoriza los briefs de los estados en enero, mientras que los recursos se confirman y aprueban hasta mitad del año.

Lo anterior afecta las estrategias de publicidad de los estados ya que una de las temporadas más importantes de vacaciones es la Semana Santa. Para disponer de espacios publicitarios en los principales medios para la implementación de las campañas publicitarias de esta temporada, es necesario reservar y comprar los espacios desde las primeras semanas del año.

Sin embargo, tanto la incertidumbre sobre el presupuesto a asignar, como los tiempos de difusión sobre los planes anuales de promoción del programa, limitan la capacidad de planeación de los estados para decidir el tipo de medios a contratar, así como los tiempos de planeación y ejecución de las campañas.

²¹ Es importante resaltar que estas mismas áreas de mejora fueron señaladas por otros estados a los que se entrevistó durante el trabajo de campo de esta evaluación, por lo que se recomienda tener en cuenta estos elementos con el fin de mejorar los procesos y ejecución de los Programas Cooperativos en el corto plazo.

Oficinas en el exterior: Nueva York

La oficina de representación en Nueva York tiene dos funciones: la de Dirección Regional de América del Norte, y la de oficina de representación. Como Dirección Regional coordina temas administrativos de las oficinas de representación en Canadá y en EUA. Como oficina de representación su área de influencia son los 14 estados de la Costa Este de EUA (Incluida Nueva York).

Entre los segmentos de mercado identificados por esta oficina se encuentra el turismo cultural, cuya promoción se enfoca a las universidades de la región a través de una alianza para el turismo cultural en la cual se organizan tours y viajes especiales para investigadores y estudiantes. Los principales socios de esta alianza son museos y universidades.

Además de las funciones asignadas como representación del CPTM en el exterior, colaboran en funciones diplomáticas en colaboración con los consulados de los estados que le corresponden.

Las labores de coordinación administrativa incluyen la transferencia de pagos, recepción, custodia y distribución de recursos materiales de todas las oficinas de la región, coordinación de evaluaciones, asuntos jurídicos relacionados con el artículo 16, y contrataciones, así como comprobaciones y radicación de gastos.

Las actividades de oficina de representación incluyen todas las de apoyo a la comercialización, similares a las que se desarrollan en el resto de las oficinas en el exterior. Las principales actividades de apoyo que realiza la oficina de Nueva York son los seminarios a operadores turísticos y trade shows para agentes de viajes; también colaboran con la organización del Pabellón de México en ferias, y desarrollan viajes de familiarización, entre lo más relevante.

Su estrategia de trabajo se basa en el Plan de Mercadotecnia, y en su conocimiento y experiencia con los mercados a los que dirigen los esfuerzos de promoción. Los representantes de la oficina de Nueva York conocen el perfil de los consumidores y sus temporadas de compra. Además de su experiencia, respaldan sus estrategias en los tracking elaborados por la oficina central en México y verifican y revisan las acciones y actividades de sus socios comerciales.

Tienen una comunicación continua con los socios para conocer su percepción del mercado y tienen en cuenta sus sugerencias y comentarios para la participación en eventos, y para la elaboración de seminarios, publicidades y promociones. Sus socios están bien identificados pero se hacen esfuerzos

continuos por acercarse a agencias nuevas a través de mecanismos de cooperación, seminarios y publicidad.

El trabajo con los socios sigue el mismo procedimiento que los proyectos cooperativos, y las estrategias de trabajo se aprueban con base en la normatividad del CPTM. La Dirección de Medios Internacional es la responsable de realizar los procesos de publicidad de las campañas convenidas con estos socios.

La oficina de representación en Nueva York cumple con la normatividad del CPTM en cuanto a la organización operativa del programa. No obstante, consideran que es necesario contar con más apoyo en cuanto a capital humano, ya que desempeñan diversas funciones que saturan su carga de trabajo. Esta misma situación la manifestaron el resto de las oficinas en el exterior.

Bitácora de trabajo y Bases de datos

La Evaluación de Procesos del Programa F001 "Promoción de México como Destino Turístico", incluyó la aplicación de entrevistas a profundidad para recabar datos, opiniones y experiencias en cuanto a los procesos que realiza el programa. Las entrevistas se aplicaron a responsables operativos del programa, representantes de las oficinas en el exterior, así como a titulares de las secretarías de turismo de diferentes estados.

La Dirección Ejecutiva de Planeación y Evaluación fungió como el grupo de enlace encargado de coordinar los trabajos del equipo evaluador con el CPTM y los titulares de las oficinas de turismo de los estados. Los responsables de dichas tareas fueron:

Responsable	Cargo
Humberto Molina Medina	Director Ejecutivo de Planeación y Evaluación
Sergio García Robles	Coordinador de Planeación y Evaluación
Gabriel Romeu Adalid	Gerente de Planeación

Las personas entrevistadas, sus puestos así como las fechas de las entrevistas se presentan en las siguientes tablas:

Directivos CPTM

Fecha	Persona entrevistada	Cargo	Tipo
25/08/2015	Yadira López Salas	Directora General Adjunta de Mercadotecnia y Promoción	Presencial
25/08/2015	Juan Carlos Cardona Cecilia Cruz	Director Ejecutivo de Promoción Coordinadora de Cooperativos	Presencial
25/08/2015	Ana Paola Obregón Jaime Hoyos Machín	Coordinadora de Mercadotecnia Digital Gerente de Apoyo a Comercialización	Presencial
26/08/2015	Malinalli González Robles Alba Moreno	Directora de Medios Internacional Directora de Medios Nacional	Presencial
26/08/2015	Laura Adriana Castillo Manuel Castro	Directora de Tecnologías de la Información Gerente de Soporte de Tecnologías de Información y Telecomunicación	Presencial
26/08/2015	María Antonieta Ortiz	Directora de Operación Comercial Región Norte	Presencial
26/08/2015	Carlos Behnsen	Director Ejecutivo de Mercadotecnia	Presencial
27/08/2015	Juan Alberto Muciño Emmanuel Rey	Coordinador de Mercadotecnia Director de Mercadotecnia	Presencial
27/08/2015	José Luis Rangel	Director Ejecutivo de Oficinas de Representación	Presencial
28/08/2015	Joaquín Armenta	Responsable de la Oficina de Vinculación de Turismo de Reuniones	Presencial
28/08/2015	Eduardo Regules	Coordinador Ejecutivo de Relaciones Públicas	Presencial
28/08/2015	Salvador Domínguez Martín Ramírez	Director Ejecutivo de Admón. y Finanzas Director de Finanzas	Presencial
28/08/2015	Mariana Martínez	Coordinadora de Ferias y Eventos	Presencial

Oficinas en el exterior

Fecha	País	Persona entrevistada	Cargo	Tipo
7/09/2015	Berlín	Sandra Morales Hernández Patricia Eversbush Reborá	Dirección Adjunta Oficina Berlín Dirección Oficina Berlín	Videoconferencia
8/09/2015	Madrid	Mireya Gil Ontiveros	Dirección Adjunta Oficina Madrid	Videoconferencia
8/09/2015	Atlanta	Ricardo Vilchis Nava	Dirección Oficina Atlanta	Videoconferencia
8/09/2015	Nueva York	María Nallely Alatríste Carrillo Iván Martínez Vega	Dirección Adjunta Oficina Nueva York Dirección Oficina Nueva York	Videoconferencia
8/09/2015	Brasil	Diana Lorena Pomar Pavón	Dirección Oficina Sao Pablo	Videoconferencia
8/09/2015	Colombia	Omar Macedo García	Dirección Adjunta Oficina Bogotá	Videoconferencia
8/09/2015	Los Ángeles	Gabriel Juárez Alvarado Jorge Antonio Gamboa Patrón	Dirección Adjunta Oficina Los Ángeles Dirección Oficina Los Ángeles	Videoconferencia
8/09/2015	Tokio	Patricia Najar Téllez Girón Guillermo Eguiarte Bendímez	Dirección Adjunta Oficina Tokio Dirección Oficina Tokio	Videoconferencia
9/09/2015	Londres	Alejandro Grageda Díaz Vicente Salas Hesselbach	Dirección Adjunta Londres Dirección Oficina Londres	Videoconferencia
10/09/2015	Argentina	Linda Monserrat Santaella Briño	Dirección Adjunta Oficina Buenos Aires	Videoconferencia

Entidades federativas seleccionadas

Fecha	Estado	Persona(s) entrevistada (s)	Cargo	Tipo
18/09/2015	Guanajuato	Lic. Fernando Olivera Rocha	Secretario de Desarrollo Turístico	Telefónica
22/09/2015	Jalisco	Lic. Jesús Enrique Ramos Flores	Secretario de Turismo	Telefónica
17/09/2015	Querétaro	Lic. Mauricio Alberto Salmón Franz	Secretario de Turismo	Telefónica
21/09/2015	Quintana Roo	Ing. Darío Flota Ocampo	Director General del Fideicomiso de Promoción Turística de Riviera Maya	Presencial
22/09/2015	Yucatán	C. Saúl Ancona Salazar	Secretario de Fomento Turístico	Telefónica
22/09/2015	Baja California	C.P. Oscar Escobedo Carignan	Secretario de Turismo	Telefónica
21/09/2015	Nuevo León	Lic. Lorena de la Garza Venecia	Directora General de la Corporación para el Desarrollo Turístico	Telefónica
22/09/2015	Veracruz	Lic. Silva Monge Villalobos	Directora General de Promoción Turística	Telefónica

Fecha	Estado	Persona(s) entrevistada (s)	Cargo	Tipo
28/09/2015	Chihuahua	Sra. Ivonne Barriga Márquez	Directora Interina de Turismo	Telefónica
6/10/2015	Oaxaca	Lic. Gabriel Antonio Pedro Reyes	Coordinador de Promoción Turística	Presencial
7/10/2015	Estado de México	M. en D.F. Rosalinda Elizabeth Benítez González Dr. José Carlos González Flores	Secretaria de Turismo Director de Promoción Turística	Presencial

Instrumentos de recolección de información

La información empleada para el análisis y la evaluación de los procesos se recolectó a través de entrevistas a profundidad. Las entrevistas fueron aplicadas de acuerdo con tres diferentes modelos, según las características de participación en el programa de las personas entrevistadas. Es decir, se elaboró un cuestionario diferente para los responsables operativos del programa, los representantes de las oficinas en el exterior y los titulares de las oficinas de turismo de los estados.

Los cuestionarios modelo se presentan a continuación:

Guía de preguntas para el análisis de los macro procesos del CPTM

¿Cuáles son los procesos de su área?

¿Nos los puede describir?

¿Conocen los mapas de procesos del CPTM? ¿Cuáles?

Para obtener el/los productos finales, y con base en la documentación y normatividad revisada se entrevistará al personal de las áreas correspondientes para obtener la siguiente información:

- Descripción de las actividades, componentes y actores
 - Puesto de la persona entrevistada
 - Describa paso a paso las actividades que desarrolla
- Límites de los procesos y su articulación
 - Responsables de las actividades que se llevan a cabo
 - Objetivo de las actividades que lleva a cabo
 - Qué áreas operativas están involucradas en la obtención del producto final
- Normatividad
 - Qué documentos normativos utilizan en el área (manuales, lineamientos, reglas de operación)
 - Que limitaciones o restricciones encuentra en la normatividad actual que impiden un mejor ejercicio de sus actividades
- Insumos y recursos
 - Tiempo estimado en la realización de sus actividades ¿son óptimos sus tiempos de entrega? ¿presentan retrasos con frecuencia? ¿por qué?
 - Número de personas que integran el área ¿son suficientes las personas que integran el equipo para el desarrollo del proceso? ¿sus perfiles son los adecuados y están capacitados para cumplir con el proceso?
 - Recursos financieros, ¿los recursos financieros de los que disponen son suficientes para cumplir con sus procesos?
 - Infraestructura, los equipos, medios y espacios de los que dispone el área ¿son los suficientes y adecuados para llevar a cabo el proceso?
- Productos
 - Qué productos/servicios desarrolla el área
 - Cuál es la finalidad de estos productos (¿para qué sirven?)
- Sistemas de información
 - El área cuenta con sistemas de información
 - Qué tipo de sistemas de información utilizan

- Qué actividades/procesos se desarrollan a través de los sistemas de información
- Considera necesario sistematizar sus procesos/el resto de sus procesos
- Coordinación
 - Con qué áreas interactúa en el desempeño de sus actividades
 - Cómo se integran los procesos desarrollados con otras áreas
 - Cómo utilizan las otras áreas los productos finales desarrollados
- Qué procesos o actividades se realizan de manera eficiente, por qué considera que son eficientes
- Qué procesos podrían mejorar ¿por qué?
- Mecanismos de medición de satisfacción de los usuarios
 - Llevan algún control o sistema de verificación de la satisfacción de los usuarios de sus productos
 - Cuáles son, cómo se aplican, con qué periodicidad
- Opinión de los usuarios de los servicios prestados por el programa
 - En caso de contar con tales mecanismos, cuáles han sido los resultados en los últimos años
 - Cuáles son los elementos favorables que más resaltan
 - En qué elementos existen más quejas o reclamos, ¿por qué?

Guía de preguntas para Oficinas en el Exterior CPTM

1. ¿Qué países/regiones abarca el trabajo de su oficina?
2. ¿Cuántas personas trabajan en su oficina de representación?
 - 2a. ¿Cuántos años tiene el titular de la oficina en el cargo?
3. ¿Qué actividades realizan en su representación?
 - 3a. ¿Cuántas de estas actividades realizan al año en promedio?
4. ¿Cuáles son los procedimientos para realizar las actividades correspondientes a su oficina de representación?
5. ¿Con cuáles Direcciones o Gerencias se coordina para la realización de cada actividad?
6. ¿Cómo diseñan su plan anual de trabajo?
 - 6a. ¿Qué información utilizan y de dónde la obtienen para elaborar su plan anual de trabajo?
 - 6b. ¿Cómo identifican las actividades en las que van a participar cada año?
7. ¿Quiénes son sus principales clientes/socios en su localidad/países en los que abarca su representación?
 - 7a. ¿Cómo identifican y contactan con los socios comerciales en su oficina?
 - 7b. ¿Realizan alguna actividad de investigación de mercados por su cuenta?
8. ¿Cómo elaboran/diseñan el material que utilizan para realizar sus actividades? (programas y material para seminarios, viajes de familiarización)
9. ¿Cómo distribuyen el presupuesto de su oficina, es decir, en qué actividades se invierte más? (viajes de familiarización, ferias, seminarios)
10. ¿Cuáles son sus procedimientos de comprobación de gastos?
 - 10a. ¿Qué tipo de documentos utilizan para comprobar sus gastos?
11. ¿Cuáles manuales del CPTM utilizan para cumplir con sus procesos/procedimientos?

- 11a. ¿Tienen algún manual o documento operativo propio?
12. ¿Consideran que la comunicación y procesos que se realizan en coordinación con las oficinas en México son eficientes?
- 12a. ¿Existen áreas de mejora?
13. ¿Consideran que alguno de los procesos que llevan a cabo podría sistematizarse?
- 13a. ¿Cómo y por qué?
14. ¿Colaboran de alguna manera con las embajadas o representaciones diplomáticas en el país en el que se encuentran?
- 14a. ¿Cómo coordinan el trabajo con las representaciones diplomáticas?

Guía de preguntas para responsables de las oficinas de turismo de los estados

1. ¿Conoce el procedimiento de elaboración de campañas cooperativas con el CPTM? ¿Lo podría describir?
2. ¿Sabe cómo se asigna el presupuesto para campañas cooperativas para cada estado?
3. ¿El presupuesto asignado ha cambiado en los últimos años?
4. ¿Cuántas campañas cooperativas han realizado en los últimos 5 años?
5. ¿Además de las campañas cooperativas participan en ferias internacionales? ¿podría describir el procedimiento de participación en las ferias?
6. ¿Qué tipo de productos turísticos ofrece su estado?
7. ¿A qué tipo de mercados dirigen sus campañas y que medios utilizan?
8. ¿Reciben modificaciones/comentarios de sus propuestas de briefs? ¿Por qué?
9. ¿Cuánto tiempo toma la implementación de campañas cooperativas? Desde que reciben la invitación del CPTM hasta que las campañas están en medios?
10. ¿Encuentra complicaciones en la comprobación de sus campañas? ¿Cuáles?
11. ¿Qué dificultades identifica en el proceso de campañas cooperativas?
12. ¿Qué recomendaciones haría para mejorar el proceso?

Anexos

Anexo I Propuesta de modificación a la normatividad

En el archivo de Excel anexo a este documento se encuentra la versión completa de esta sección.

Tipo de normatividad	Dice:	Problema generado (causas y consecuencias)	Se recomienda decir:	Efecto esperado de aplicar la recomendación de cambio	Restricciones prácticas que puedan existir para su implementación
No especificada	Que los ingresos del CPTM provienen del pago del derecho de no residentes.	Su recaudación es por temporadas (según la llegada de turistas a México) y su distribución la hace SHCP. Es un proceso lento y poco eficiente porque además no se tiene certeza de cuándo se recibirán los recursos.	Diseñar en conjunto con la SHCP un esquema de distribución de ingresos más eficiente.	Que los ingresos del DNR lleguen más rápido al CPTM, que le permitan cumplir con sus compromisos y poder hacer su distribución de gastos de manera oportuna.	Disposición de SHCP para aceptar un nuevo esquema de distribución del DNR.
Reglamento para la participación en Ferias Internacionales	"Para poder participar en las Ferias del 2015 no deberán presentar adeudos vencidos por la participación en ferias de años anteriores."	En realidad no se hace efectiva esta condición y los estados participan en las ferias a pesar de sus adeudos. Si bien, no se trata de una fuente de ingresos considerable para el CPTM, si se trata de un gasto que no está siendo retribuido por parte de los participantes.	"No podrán participar en las ferias, sin condición alguna, los agentes, estados o personas que tengan adeudos de sus cuotas de recuperación de ferias y ediciones anteriores." Además de notificar con un mensaje especial tanto vía electrónica (correos) como con un aviso en la página del CPTM, a los participantes desde la publicación de los calendarios de ferias y lineamientos de esta condición de participación. Asimismo, debe aclararse que se	Recuperar los adeudos de los estados por las participaciones en ferias anteriores, y evitar nuevos retrasos u omisiones en el pago de las cuotas de recuperación.	Los estados y socios podrían considerar no participar en las siguientes ediciones de ferias debido a la condición de pago de la cuota de recuperación.

Tipo de normatividad	Dice:	Problema generado (causas y consecuencias)	Se recomienda decir:	Efecto esperado de aplicar la recomendación de cambio	Restricciones prácticas que puedan existir para su implementación
			<p>trata de una cuota de recuperación y explicar que el CPTM absorbe la mayor parte del costo de la participación en la feria, de ser posible detallar costos y gastos, para demostrar que la cuota de recuperación es mucho más baja que el gasto total de participación.</p>		
<p>Lineamientos para la participación en los Programas Cooperativos</p>	<p>No dice nada sobre el adeudo de testigos o comprobantes de campañas anteriores, ni condiciona o penaliza la participación de los estados o socios en nuevos proyectos cooperativos.</p>	<p>Algunos estados no han entregado los testigos y comprobantes de campañas anteriores, lo cual debería ser una restricción para verificar la ejecución e impacto de las campañas implementadas.</p>	<p>Añadir en los Aspectos generales a ser considerados en los programas de publicidad cooperativa en los que participa el CPTM un nuevo apartado que diga "No podrán participar aquellos estados o socios que tengan adeudos o no hayan entregado testigos y comprobantes de proyectos cooperativos anteriores".</p>	<p>Contar con comprobaciones y testigos completos de todas las campañas cooperativas implementadas, lo cual debería ser utilizado en la medición de impactos en audiencias y mercados, así como en análisis de inversión-impacto en campañas publicitarias.</p>	<p>Debido a la complejidad de recopilar información comprobatoria de años anteriores, se recomienda no hacer de esta medida retroactiva, porque podría desincentivar la participación de los socios y estados en nuevas campañas. Sin embargo, sí se debe dejar claro que es una nueva condición que será efectiva, sin condiciones, desde el momento de la publicación de la misma.</p>
<p>Diagrama de flujo: Control y seguimiento de la operación de campañas bipartitas y tripartitas, a través de medios tradicionales y on-line</p>	<p>No especifica que los testigos tengan que ser revisados y aprobados por las direcciones Jurídica y Administrativa.</p>	<p>El proceso de revisión y aprobación de testigos por parte de las áreas Jurídica y Administrativa ralentiza todo el proceso de comprobación y cierre de las campañas cooperativas. Se identifica como un proceso muy burocrático.</p>	<p>Si bien la comprobación es fundamental en el uso de recursos públicos, esta podría agilizarse mediante la aplicación de un sistema que permite subir los testigos y comprobaciones, y que estos sean revisados y aprobados, o que se emitan comentarios sobre éstos para su</p>	<p>Un sistema de comprobaciones en línea permitirá agilizar el proceso ya que facilitará la participación simultánea de todas las áreas involucradas en el proceso de comprobación.</p>	<p>Se tiene conocimiento de que el programa está en proceso de implementar un sistema que agilice los procesos de la Coordinación de Cooperativos, por lo que es necesario verificar que entre sus funciones incluya el proceso de comprobación, además de que se vea mejorado en cuanto a su oportunidad y</p>

Tipo de normatividad	Dice:	Problema generado (causas y consecuencias)	Se recomienda decir:	Efecto esperado de aplicar la recomendación de cambio	Restricciones prácticas que puedan existir para su implementación
			corrección, de manera simultánea por las diferentes áreas.		pertinencia.

Anexo II FODA

En el archivo de Excel anexo a este documento se encuentra la versión completa de esta sección.

Tema		Fortalezas	Debilidades
Externas	Internas	<ul style="list-style-type: none"> • La subcontratación de agencias de medios y publicidad • La incorporación del capital humano adecuado para cada una de las áreas operativas del programa, así como en oficinas en el exterior • La buena comunicación entre las oficinas de representación en el exterior, tanto entre ellas como con las oficinas regionales y con las oficinas de México • Cada área operativa conoce bien los procesos y actividades que debe llevar a cabo • El CPTM respalda su información y cuenta con acceso a fuentes de información de prestigio sobre indicadores del sector turístico nacional e internacional • Existe consistencia de mediano plazo en la aplicación de la Marca México • Los diversos procesos están enfocados alrededor de la Marca México lo que es bueno para el diseño de la planeación estratégica • Se identifica un nivel de madurez en los procedimientos para establecer y llevar a cabo los convenios de colaboración con los estados, para los programas cooperativos • Las evaluaciones de mercado y los trabajos de identificación de participaciones se realizan de manera adecuada, lo cual se ha demostrado en la presencia del Pabellón de México en las ferias turísticas más importantes del mundo • Sobresale la alineación de los esfuerzos iniciales de promoción y publicidad en medios digitales, para lograr los impactos deseados 	<ul style="list-style-type: none"> • Los retrasos en la entrega del DNR ralentizan y complican la ejecución de las campañas institucionales y cooperativas • La autorización final del Plan de Mercadotecnia se realiza con mucha premura con respecto a su implementación, ya que la reunión del Consejo Directivo, que es quien aprueba el Plan de Mercadotecnia se realiza en diciembre, mientras que este debe empezar a ejecutarse en enero • No existen mecanismos que permitan exigir a los estados el cumplimiento de sus obligaciones en cuanto al pago de su contribución para la participación en ferias • No existen procedimientos que permitan obligar a los estados a presentar sus comprobaciones de los convenios cooperativos • Existen procesos mapeados con un alto nivel de detalle, existiendo algunos casos (como ferias y cooperativos) que tienen varios diagramas de flujo para diferentes actividades que podrían sintetizarse, mientras que otros procesos no están mapeados ni se cuenta con manuales de operación • Hay inconsistencia entre los macro procesos, procesos sustantivos y procesos definidos, tienen que alinearse • Existen procesos mapeados con alto nivel de detalle, y casos (como ferias y cooperativos) que tienen varios diagramas de flujo para diferentes actividades que podrían sintetizarse, mientras que otros procesos no están mapeados ni se cuenta con manuales de operación • Hay inconsistencia entre los macro procesos, procesos sustantivos y procesos definidos, tienen que alinearse • Los macro procesos y los procesos sustantivos tienen nombres ambiguos que restan claridad a la identificación de procesos, procedimientos y actividades • No hay homogeneidad en la nomenclatura de los procesos • Los manuales de operación, mapas y diagramas de flujo tienen todos formatos diferentes • No hay análisis de retomo de la inversión
		<p>Fortalezas/Oportunidades</p> <ul style="list-style-type: none"> • A pesar de las restricciones operativas y facultativas de la normatividad oficial, en cuanto a alcances, presupuesto, recursos, contrataciones y demás, el programa avanza y logra cumplir con el objetivo de promoción turística • La información disponible en la Normateca del CPTM incluye casi toda la información legal relacionada con el programa, la cual se presenta por secciones claramente identificadas, lo que facilita su ubicación y revisión • El programa cuenta con Manuales de Operación y Lineamientos de Participación para algunos procesos que describen detalladamente los procesos operativos de sus Componentes 	<p>Debilidades/Oportunidades</p> <ul style="list-style-type: none"> • La comprobación de los testigos es un buen indicador para medir resultados y cuenta con la documentación necesaria, aunque es un proceso muy burocrático porque rebota en 4 áreas diferentes antes de ser aprobado • Las evaluaciones de participación en ferias y evaluaciones de mercado arrojan información útil, aunque no se identifican acciones de mejora derivadas de estas evaluaciones • Aunque se ha priorizado en la publicidad on-line, no se ha favorecido aún la estructura de esta área, particularmente en lo que refiere a personal y producción de materiales para las campañas, lo cual limita sus capacidades para manejar los recursos adicionales asignados recientemente
<p>Oportunidades</p> <ul style="list-style-type: none"> • Un mayor número de turistas extranjeros de alto perfil interesados en conocer y vacacionar en México • El crecimiento de otros sectores e industrias se disperse hace el sector turístico, de tal forma que el número de turistas de negocios aumente • Que un mayor número de inversionistas del sector turístico se interesen en invertir en México y participar en las campañas cooperativas como socios comerciales 	<p>Amenazas</p> <ul style="list-style-type: none"> • Que la disminución de turistas internacionales que visitan México, traiga consigo una disminución en la recaudación del DNR, lo que significaría una disminución de recursos para el CPTM perjudicando la promoción y el desarrollo de campañas publicitarias, desarrollando un círculo vicioso. • El aumento de presupuesto para la inversión en promoción y publicidad de otros destinos turísticos competidores, que podría implicar mayor preferencia por éstos, dejando de lado los destinos turísticos de México. • Que derivado de diferencias políticas los estados decidan no participar en los Programas Cooperativos 	<p>Fortalezas/Amenazas</p>	<p>Debilidades/Amenazas</p> <ul style="list-style-type: none"> • La recaudación y dispersión del DNR depende del SHCP, y no se basa en procesos que definan tiempos de entrega, por lo que no se tiene certeza sobre los periodos y fechas de entrega de los recursos al programa • Todas las campañas publicitarias deben ser presentadas a la oficina de comunicación social de Presidencia para su aprobación y visto bueno, lo que detiene durante algunos días la implementación de las campañas • La asignación del presupuesto de los programas cooperativos no ha cambiado en los últimos 6 años y genera inconformidades en los estados

Anexo III Recomendaciones

En el archivo de Excel anexo a este documento se encuentra la versión completa de esta sección.

A) Consolidación

Proceso	Recomendación	Breve análisis de viabilidad de la implementación	Principales responsables de la implementación
2. Definición de objetivos, metas y proyecciones de mercado relacionadas con la promoción y quehacer sustantivo del Consejo	Las diferentes estrategias del Programa Institucional están proyectadas para cubrirse en diferentes etapas por lo que el Plan de Mercadotecnia no debe cubrir en un solo periodo todas las líneas de acción del Programa Institucional. Sin embargo, se recomienda que cada Plan de Mercadotecnia defina puntualmente las estrategias a las que está enfocado cada año, así como las acciones planteadas en este que se vinculan a las diferentes líneas de acción a atender.	Es viable porque se trata solamente de cubrir este detalle en las futuras ediciones del Plan de Mercadotecnia.	<ul style="list-style-type: none"> • Dirección General Adjunta de Mercadotecnia y Promoción • Dirección Ejecutiva de Mercadotecnia • Comité Especializado de Mercadotecnia
3. Proyección y planeación de los recursos presupuestales disponibles para la promoción nacional e internacional	El CPTM dispone de medios e información que le permiten proyectar los posibles ingresos por turismo, los cuales pueden utilizarse para hacer proyecciones sobre el presupuesto del siguiente ejercicio, por lo que se recomienda hacer incluir en el cálculo de presupuesto del programa un análisis para cada área del Consejo.	En este caso se requieren esfuerzos para hacer la proyección de ingresos del programa, aunque no es necesario destinar más recursos, sí se necesita de atención y tiempo para desarrollar este ejercicio.	<ul style="list-style-type: none"> • Dirección General Adjunta de Planeación y Evaluación
5. Elaboración del Plan de Ejecución de Mercadotecnia	Aun cuando puede entenderse que presentar el Plan de Mercadotecnia antes del cierre de año puede ser muy anticipado, es recomendable realizar las acciones de planeación entre direcciones y actores involucrados como estados, socios y agencias, con mayor antelación. Fue un elemento señalado recurrentemente en entrevistas y se	Depende mucho de la disponibilidad de tiempo de los responsables de la elaboración y aprobación del Plan de Mercadotecnia, así como de la disponibilidad de información estratégica al momento de la elaboración.	<ul style="list-style-type: none"> • Dirección General Adjunta de Mercadotecnia y Promoción • Dirección Ejecutiva de Mercadotecnia • Comité Especializado de Mercadotecnia Junta de Gobierno

Proceso	Recomendación	Breve análisis de viabilidad de la implementación	Principales responsables de la implementación
	<p>considera que contar al menos con un borrador de éste tres meses antes de que inicie el siguiente periodo permitirá hacer una ejecución más eficiente de los proyectos y campañas.</p>		
<p>8. Evaluación continua de resultados del Plan de Ejecución de Mercadotecnia</p>	<p>Se recomienda que en el Plan de Mercadotecnia se puntualice las estrategias a las que se apunta cada año. Esta recomendación va ligada a la del proceso sustantivo 2, ya que también se relaciona con la vinculación entre el Plan e Mercadotecnia y las estrategias del Programa Institucional.</p>	<p>Es viable porque se trata solamente de cubrir este detalle en las futuras ediciones del Plan de Mercadotecnia.</p>	<ul style="list-style-type: none"> • Dirección General Adjunta de Planeación y Evaluación • Dirección General Adjunta de Mercadotecnia y Promoción • Comité Especializado de Mercadotecnia
<p>10. Planeación del uso de herramientas de mercadotecnia</p>	<p>Este proceso debe definirse en la documentación operativa del programa como el primer paso en la planeación y diseño de las campañas publicitarias.</p>	<p>Se trata de una especificación técnica que deberá incluirse en el manual operativo del macro proceso 1.</p>	<ul style="list-style-type: none"> • Dirección Ejecutiva de Mercadotecnia
<p>13. Ejecutar la comunicación</p>	<p>La ejecución de la comunicación refiere a la ejecución de las campañas publicitarias, por lo que se propone convertir este proceso sustantivo en el nuevo macro proceso 4.</p>	<p>Es una precisión técnica que mejorará los procesos de las campañas publicitarias a través de una mejor organización operativa.</p>	<ul style="list-style-type: none"> • Dirección de Mercadotecnia • Dirección de Medios Nacional • Dirección de Medios Internacional • Coordinación de Mercadotecnia Digital • Dirección de Mercado Personalizado e Internet • Agencias de medios
<p>14. Planeación y definición de la estrategia de posicionamiento de los destinos en los mercados nacional e internacional</p>	<p>Realizar una reunión de planeación previa al diseño del Plan de Mercadotecnia del siguiente año en la que se reúnan los representantes de los estados para integrar sus propuestas en la planeación de las campañas de los destinos y estados. Asimismo, aunado a la recomendación de publicar al menos el borrador del Plan de Mercadotecnia con tres meses de anticipación al inicio del ejercicio, también se</p>	<p>Depende mucho de la disponibilidad de tiempo de los responsables de la elaboración y aprobación del Plan de Mercadotecnia, así como de la disponibilidad de información estratégica al momento de la elaboración.</p>	<ul style="list-style-type: none"> • Dirección General Adjunta de Planeación y Evaluación • Dirección General Adjunta de Mercadotecnia y Promoción • Comité Especializado de Mercadotecnia • Dirección Ejecutiva de Promoción • Coordinación de Cooperativos • Titulares de las secretaría de turismo de los estados

Proceso	Recomendación	Breve análisis de viabilidad de la implementación	Principales responsables de la implementación
	aconseja presentarlo a los estados para que éstos cuenten con tiempo suficiente para programar sus propios recursos y establecer los tiempos para la implementación de sus campañas de promoción.		
16. Planeación de recursos para Programas de Publicidad Cooperativa	Hacer una revisión de la asignación de los recursos para las campañas cooperativas e información ésta y de sus resultados a los estados, ya que el hecho de los presupuestos para campañas cooperativas con los estados no haya cambiado en los últimos 6 años puede haber generado distorsiones en la asignación actual de los montos.	Ya se cuenta con la información y metodología para recalcular los montos asignados a cada estado, por lo que se considera una propuesta viable.	<ul style="list-style-type: none"> • Dirección General Adjunta de Mercadotecnia y Promoción • Dirección Ejecutiva de Promoción • Coordinación de Cooperativos
17. Establecimiento de Convenios de Colaboración y Coordinación para la ejecución de Programas Cooperativos en materia de Promoción y Publicidad Turística con Estados	<p>La principal causa de este problema es el retraso en la entrega del DNR al programa, para lo cual se retoma la sugerencia de realizar una planeación preliminar con base en las proyecciones presupuestales para el siguiente ejercicio.</p> <p>La segunda recomendación se relaciona con la incapacidad del programa para obligar a los estados a cumplir puntualmente con las comprobaciones de campañas, para lo cual se recomienda establecer una cláusula en los convenios de colaboración, en la que se comprometan a la entrega de comprobantes y testigos en una fecha determinada condicionando beneficios en futuras campañas.</p>	En este caso se requieren esfuerzos para hacer la proyección de ingresos del programa, aunque no es necesario destinar más recursos, sí se necesita de atención y tiempo para desarrollar este ejercicio.	<ul style="list-style-type: none"> • Dirección General Adjunta de Planeación y Evaluación • Titulares de las secretaría de turismo de los estados
18. Concertación de acciones de promoción con socios en beneficio de los destinos turísticos	Aquí se retoma la propuesta de hacer reuniones de planeación tres meses antes de iniciar el siguiente ejercicio para que se puedan establecer acuerdos preliminares de colaboración que faciliten la planeación anticipada de sus campañas a los estados.	Depende de la disponibilidad de tiempo de los responsables de la elaboración y aprobación del Plan de Mercadotecnia, y titulares de las secretarías de turismo de los estados, así como de la disponibilidad de información estratégica al momento de la elaboración.	<ul style="list-style-type: none"> • Dirección General Adjunta de Mercadotecnia y Promoción • Comité Especializado de Mercadotecnia • Junta de Gobierno • Titulares de las secretaría de turismo de los estados

Proceso	Recomendación	Breve análisis de viabilidad de la implementación	Principales responsables de la implementación
<p>20. Verificar el cumplimiento de los términos de los Convenios de colaboración con los Estados</p>	<p>En esta recomendación se reitera la importancia de establecer una cláusula de compromiso con los estados para obligarles a cumplir en tiempo y forma con la entrega de comprobantes y testigos de las campañas cooperativas.</p>	<p>Se trata de una precisión en los convenios de colaboración de los proyectos cooperativos con los estados.</p>	<ul style="list-style-type: none"> • Dirección Ejecutiva de Promoción • Coordinación de Cooperativos • Dirección de Operación Comercial Región Norte • Dirección de Operación Comercial Región Centro • Dirección de Operación Comercial Región Sur
<p>21. Coordinar la participación de prestadores de servicios y organizaciones promotoras de turismo en ferias y exposiciones comerciales</p>	<p>La participación de la Coordinación de Ferias puede incluir más actividades de apoyo en la investigación de mercados, así como en la elaboración de estudios de mercado e información de los mercados a los que se dirigen las ferias en beneficio de los expositores y socios comerciales que participan en las ferias. La Coordinación de Ferias y la Dirección de Ferias pueden brindar orientación a los expositores y participantes en las ferias sobre los mercados a los que se dirigirán permitiéndoles capitalizar su participación.</p>	<p>Se deben dirigir más esfuerzos al ejercicio de planeación y análisis de mercado para la participación de ferias, no obstante no es necesario contratar más personal ni destinar más recursos a ello.</p>	<ul style="list-style-type: none"> • Dirección General Adjunta de Mercadotecnia y Promoción • Dirección Ejecutiva de Promoción • Coordinación de Ferias y Eventos • Dirección de Ferias

B) Reingeniería

Proceso	Objetivo	Breve análisis de viabilidad de la implementación	Principales responsables de la implementación
Macro proceso 1 Planeación	Contar un procedimiento formal y definido de manera documental del proceso de planeación.	Hacer más rápido el procedimiento de planeación buscando que el Plan de Mercadotecnia esté listo con mayor anticipación a su tiempo de entrega actual.	<ul style="list-style-type: none"> • Dirección General Adjunta de Planeación y Evaluación • Dirección General Adjunta de Mercadotecnia y Promoción • Comité Especializado de Mercadotecnia • Junta de Gobierno
Macro proceso 2 Planeación y Diseño de Campañas Institucionales	El macro proceso 2 tiene por objeto la planeación y diseño de las campañas institucionales, que incluye todo el diseño de los mensajes promocionales y la definición del uso de herramientas para transmitir la publicidad diseñada.	Se trata de precisiones técnicas que deberán tenerse en cuenta en la elaboración del manual de procedimientos del macro proceso 2, por lo que su factibilidad de implementación es alta. Respecto al proceso sustantivo de ejecutar la comunicación, la sugerencia es de convertirlo de un proceso sustantivo a un macro proceso, enfatizando su prioridad como un proceso indispensable en el que se define todo lo relacionado con la selección de medios y la implementación de las campañas en éstos.	<ul style="list-style-type: none"> • Dirección Ejecutiva de Mercadotecnia • Dirección de Mercadotecnia • Dirección de Marcas • Las agencias responsables del diseño creativo y de la comunicación de las campañas
Macro proceso 3 Planeación, Diseño y Coordinación de Campañas Cooperativas	En este macro proceso se sugiere eliminar el proceso sustantivo 19 y sustituirlo por el nuevo llamado "Ejecución de proyectos". Una vez que se han concertado las acciones de promoción en los convenios de colaboración con los socios y los estados, el siguiente paso es la ejecución de los proyectos según lo acordado por todas las partes.	Es una precisión que debe ser incluida en la incorporación de los manuales y diagramas de los procesos de los Proyectos Cooperativos, por lo que no se identifican posibles dificultades para implementar el proceso sustantivo sugerido.	<ul style="list-style-type: none"> • Dirección Ejecutiva de Promoción • Coordinación de Cooperativos • Dirección de Operación Comercial Región Norte • Dirección de Operación Comercial Región Centro • Dirección de Operación Comercial Región Sur

Proceso	Objetivo	Breve análisis de viabilidad de la implementación	Principales responsables de la implementación
Macro proceso 4 Ejecución de Campañas en Medios	<p>La propuesta de convertir el proceso sustantivo 13 en un macro proceso busca hacer hincapié en la importancia de la implementación de campañas publicitarias en medios tradicionales y digitales, nacionales e internacionales.</p> <p>Al separarlo de la planeación y diseño de las campañas, se permite enfocar esfuerzos en la planeación y selección de medios, así como identificar con mayor precisión los medios idóneos disponibles para cumplir con los objetivos de promoción turística de México.</p>	<p>La factibilidad de implementar esta propuesta implica un alto grado de detalle de los procesos de ejecución de las campañas para evitar duplicar actividades entre las áreas responsables e involucradas, de tal forma que los resultados de esta modificación se vean reflejados en una mayor eficiencia de los tres macro procesos.</p>	<ul style="list-style-type: none"> • Dirección de Mercadotecnia • Dirección de Medios Nacional • Dirección de Medios Internacional • Coordinación de Mercadotecnia Digital • Dirección de Mercado • Personalizado e Internet • Agencias de medios
Macro proceso 5 Apoyos a la comercialización Ferias	<p>El proceso de ferias retoma los procedimientos descritos en los diferentes manuales de operación de ferias internacionales, pero los separa según las actividades sustantivas identificadas. Se rescata el proceso sustantivo 21 del antiguo macro proceso 4, pero se integra como la tercera etapa en la realización de ferias internacionales.</p>	<p>La complejidad en la implementación de este "macro proceso" es que en realidad se trata de un conjunto de actividades de apoyo a la comercialización identificadas por su importancia, además de ser realizadas cada una con periodicidad y de manera repetitiva. Es por ello que fue posible trazar los diagramas presentados.</p>	<ul style="list-style-type: none"> • Dirección General Adjunta de Mercadotecnia y Promoción • Dirección Ejecutiva de Promoción • Coordinación de Ferias y Eventos • Dirección de Ferias
Macro proceso 5 Apoyos a la comercialización Turismo de Reuniones	<p>Se considera importante integrar las actividades e apoyo al turismo de reuniones en el manual general del nuevo macro proceso 5, además de homologar su formato y diseño de acuerdo con el resto de los manuales.</p>	<p>La implementación de estos como actividad no representa ninguna dificultad ni la utilización de recursos o esfuerzos adicionales ya que se trata de labores que realiza actualmente el programa.</p>	<ul style="list-style-type: none"> • Dirección General Adjunta de Mercadotecnia y Promoción • Dirección Ejecutiva de Promoción • Oficina de Vinculación de Turismo de Reuniones
Macro proceso 5 Apoyos a la comercialización Viajes de Familiarización	<p>La evaluación de procesos permitió identificar que los viajes de familiarización son una actividad de apoyo a la comercialización que se realiza con mucha frecuencia durante el año que involucran a diferentes actores tanto del programa como a socios y estados.</p>		<ul style="list-style-type: none"> • Dirección Ejecutiva de Oficinas de Representación • Coordinación de Evaluación y Proyectos de Oficinas de Representación • Oficinas de Representación • Socios Comerciales • Estados

Proceso	Objetivo	Breve análisis de viabilidad de la implementación	Principales responsables de la implementación
Macro proceso 5 Apoyos a la comercialización Tianguis Turístico	El Tianguis Turístico es una importante actividad de apoyo a la comercialización de productos y servicios turísticos en México con el que se busca incrementar el flujo de turistas nacionales e internacionales.		<ul style="list-style-type: none"> • Dirección General Adjunta de Mercadotecnia y Promoción • Dirección Ejecutiva de Promoción • Coordinación de Ferias y Eventos • Dirección de Ferias • Secretaría de Turismo

Anexo IV Sistema de monitoreo e indicadores de gestión

El enfoque de medición propuesto implica un cambio de paradigma en tres niveles:

- 1) De indicadores de resultado a indicadores de proceso que permitan entender el efecto de las estrategias y el resultado de las colaboraciones con varios agentes²²
- 2) De indicadores esencialmente macro (incremento en el número de turistas, derrama etc.) a indicadores centrados en el turista, en medir su evolución: desde el reconocimiento de México hasta el nivel máximo en que se vuelve un portavoz activo de la experiencia de visitar México.
- 3) De indicadores aislados, sin una clara conexión entre ellos a un sistema de integración de indicadores que nos permitan un diagnóstico del grado en que las diferentes estrategias interactúan y logran una sinergia que permita alcanzar los objetivos del CPTM

El nuevo enfoque de medición puede representarse gráficamente a continuación:

Gráfica 30 Enfoque de Medición basado en el viaje del cliente

Fuente: CEC con base en TNS, 2012

²² Para el cual puede utilizarse el sistema para los indicadores de gestión por áreas que está asociado al Programa de Trabajo de Desarrollo Institucional que se integra anualmente.

Anexo V Ficha de identificación del programa

Tema	Información	Datos
Datos generales	Ramo	21-Turismo
	Institución	Empresa de participación estatal mayoritaria
	Entidad	Secretaría de Turismo
	Unidad responsable	Consejo de Promoción Turística S.A. de C.V.
	Clave presupuestal	F001
	Nombre del programa	Promoción de México como Destino Turístico
	Año de inicio	1999
	Responsable titular del programa	Rodolfo José López Negrete Coppel
	Teléfono de contacto	52784200
	Correo electrónico de contacto	rlopezn@promotur.com.mx
Objetivos	Objetivo general del programa	El programa tiene 6 objetivos de mediano plazo que se orientan a generar una mayor derrama económica, a través de una promoción eficaz de México y sus destinos, que fortalezca la imagen del país como destino turístico, incremente la participación en nuestros mercados tradicionales como el de Estados Unidos e impulse la diversificación de mercados y el crecimiento del mercado nacional. El objetivo de promover una mayor conectividad aérea está vinculado a facilitar la llegada de turistas y generar mayor derrama económica, así como a promover la diversificación.
	Principal normatividad	Estatuto Orgánico del Consejo de Promoción Turística de México, S.A. de C.V.
	Eje del PND con el que está alineado (Meta Nacional)	México Próspero
	Objetivo del PND con el que está alineado	Objetivo 4.11.1. Aprovechar el potencial turístico de México para generar una mayor derrama económica en el país.
	Tema del PND con el que está alineado	Sector Turístico
	Programa (sectorial, especial o institucional) con el que está alineado	Programa Sectorial de Turismo 2013-2018
	Objetivo (sectorial,	Objetivo Sectorial 4. Impulsar la

Tema	Información	Datos
	especial o institucional) con el que está alineado	promoción turística para contribuir a la diversificación de mercados y el desarrollo y crecimiento del sector.
	Indicador/Estrategias (sectorial, especial o institucional) con el que está alineado	Estrategia 4.1 Promover a México como un destino turístico de calidad que ofrece gran variedad de atractivos y experiencias únicas. Estrategia 4.2. Impulsar el desarrollo del mercado nacional promoviendo en la población del país la intención de conocer México y sus destinos. Estrategia 4.3. Incrementar la promoción de México en los mercados tradicionales e impulsar la diversificación de mercados.
	Propósito del programa	Los turistas aumentan como resultado de la promoción turística.
Mercado potencial (Población potencial)	Definición	Es la suma de todos los turistas que viajan al exterior en los países seleccionados. Los países seleccionados destacan por ocupar los primeros lugares en variables de gasto por turista, número de turistas que envían al exterior, número de turistas que visitan México, conectividad aérea e ingreso por habitante.
	Unidad de medida	<ul style="list-style-type: none"> • Gasto en el exterior de los principales países emisores • Número de turistas al exterior • Número de turistas al exterior en viajes de larga distancia • Número de visitantes que llegan a México por país • Gasto de turistas que vienen a México • Conectividad aérea • Ingreso por habitante
	Cuantificación	Se determina anualmente para cada una de las variables descritas, se elabora una Matriz de Política Direccional con el propósito de facilitar el análisis y selección de los principales mercados.
Mercado relevante (Población objetivo)	Definición	Es el número de turistas de un país o región que realizan viajes al exterior a mercados situados a una distancia similar o mayor a la distancia entre ese país y México.
	Unidad de medida	<ul style="list-style-type: none"> • Número de turistas al exterior • Número de turistas al exterior por vía aérea • Número de turistas al exterior en viajes

Tema	Información	Datos
		de larga distancia
	Cuantificación	143,182, 713 personas
Mercado objetivo (población atendida)	Definición	Es el número de turistas del mercado relevante que cumple con los criterios de segmentación con base en el perfil socioeconómico determinado con base en nivel de ingresos, escolaridad y edad, principalmente, definidos para cada país. La promoción se dirige a los turistas con un perfil de estratos de ingresos medio-alto y alto, con escolaridad a nivel licenciatura para arriba y por edad a los adultos/jóvenes y adultos/medios.
	Unidad de medida	<ul style="list-style-type: none"> • Número de turistas • Nivel de ingresos • Edad
	Cuantificación	11,731, 749 personas
Presupuesto para el año evaluado	Presupuesto original (MDP)	\$878,383,876.00
	Presupuesto modificado (MDP)	\$878,383,876.00
	Presupuesto ejercido (MDP)	\$878,383,876.00
Cobertura geográfica	Entidades federativas en las que opera el programa	Todos los estados

Anexo VI Actividades desarrolladas por cada actor en los macro procesos

Actividades desarrolladas por cada actor en el macro proceso 1

Actores / Procesos	Macro proceso 1
<p>Dirección Ejecutiva de Planeación y Evaluación</p>	<p>Información</p> <ul style="list-style-type: none"> • Síntesis e integración de la información en el documento "Situación de Turismo en México y su contexto internacional" basado en resultados del año anterior y con los objetivos del año por comenzar <p>Difusión y análisis de resultados</p> <ul style="list-style-type: none"> • Resultados de los ejercicios anteriores y de los otros procesos • Análisis en grupo interno a través de sesiones de trabajo y presentación de resultados de tracking y de los estudios de mercado <p>Planeación</p> <ul style="list-style-type: none"> • Ejercicio de alineación de mercados para la planeación • Apoyo en la formulación del Plan de Mercadotecnia y Programas de trabajo por área (Documentos: "Prioridades, objetivos y metas del Plan de Mercadotecnia" y "Plan de Mercadotecnia. Metas específicas y responsables")
<p>Coordinación de Planeación y Evaluación</p>	<p>Información</p> <ul style="list-style-type: none"> • Colecta de datos e información de mercados emisores (bases de datos y reportes de información de mercados) • Tracking publicitario (Documentos: "Procedimiento que asegura que las recomendaciones del tracking se incorporan a la planeación" y "Reportes de resultados del tracking") • Otras fuentes (estudios e investigaciones de mercado) <p>Difusión y análisis de resultados</p> <ul style="list-style-type: none"> • Difusión a través del SIIMT y otros medios
<p><i>Gerencia del sistema integral información de mercados turísticos</i></p>	<p>Sistema de evaluación del desempeño</p> <ul style="list-style-type: none"> • De gestión <ul style="list-style-type: none"> ○ Para el CPTM y por área • Estratégicos <ul style="list-style-type: none"> ○ Matriz de indicadores de resultados (MIR) ○ Indicadores de cumplimiento de objetivos y metas del Plan de Mercadotecnia ○ Cumplimiento de metas por área
<p>Dirección General Adjunta de Mercadotecnia y Promoción</p>	<p>Difusión y análisis de resultados</p> <ul style="list-style-type: none"> • Análisis en grupo interno a través de sesiones de trabajo y presentación de resultados de tracking y

Actores / Procesos	Macro proceso 1
	de los estudios de mercado Planeación <ul style="list-style-type: none"> • Apoyo en la formulación del Plan de Mercadotecnia y Programas de trabajo por área
Dirección Ejecutiva de Mercadotecnia	Difusión y análisis de resultados <ul style="list-style-type: none"> • Análisis en grupo interno a través de sesiones de trabajo y presentación de resultados de tracking y de los estudios de mercado Planeación <ul style="list-style-type: none"> • Formulación del Plan de Mercadotecnia y Programas de trabajo por área

Actividades desarrolladas por cada actor en el macro proceso 2

Actores / Procesos	Macro proceso 2
Dirección General	Medios nacionales e internacionales <ul style="list-style-type: none"> • Definición del presupuesto
Dirección Ejecutiva de Mercadotecnia	Campañas institucionales <ul style="list-style-type: none"> • Solicita mediante Brief el desarrollo creativo de campañas de publicidad institucional con base en el Plan de Mercadotecnia • Aprueba concepto creativo • Autoriza ejecuciones Medios nacionales e internacionales <ul style="list-style-type: none"> • Gestión administrativa para la contratación de agencias de medios • Recibe, revisa y autoriza Pauta Pre-Compra • Remite Pauta Pre-Compra autorizada a agencias/medios para la compra de espacios publicitarios • Remite material creativo autorizado
Coordinación de Mercadotecnia	Medios nacionales e internacionales <ul style="list-style-type: none"> • Elaboración del Brief de Medios • Solicitud de implementación de campañas
<i>Dirección de Marcas</i>	Campañas institucionales <ul style="list-style-type: none"> • Remite Brief creativo a agencias y establece juntas de trabajo para el desarrollo creativo de las campañas • Recibe y presenta concepto creativo para aprobación • Recibe y presenta ejecuciones aplicadas para autorización • Solicita Pautas Pre-Compra y especificaciones técnicas para asignar versiones creativas • Entrega archivos finales para el tráfico de materiales
<i>Dirección de Medios Nacional</i>	Medios nacionales e internacionales <ul style="list-style-type: none"> • Elaboración de Anexo Técnico para la contratación de agencias/medios
<i>Dirección de Medios Internacional</i>	

Actores / Procesos	Macro proceso 2
	<ul style="list-style-type: none"> • Seguimiento de procesos de contratación de agencias/medios • Remite a agencias/medios el Brief para la elaboración de la Pauta Pre-Compra • Revisan documentación comprobatoria de campañas • Entregan Pautas Ejecutadas y testigos • Solicitan liberación de fianzas
<p>Dirección Ejecutiva de Promoción</p>	<p>Medios nacionales e internacionales</p> <ul style="list-style-type: none"> • Gestión administrativa para la contratación de agencias de medios • Remite Pauta Pre-Compra autorizada a agencias/medios para la compra de espacios publicitarios • Remite material creativo autorizado
<p>Agencias de medios/Medios publicitarios</p>	<p>Campañas institucionales</p> <ul style="list-style-type: none"> • Presenta concepto creativo y bocetos para autorización • Presentan campañas aplicadas a los distintos formatos en medios incluidos en el Brief • Entrega originales y formatos solicitados <p>Medios nacionales e internacionales</p> <ul style="list-style-type: none"> • Implementan acciones con base en Pauta Pre-Compra • Reportan y dan seguimiento de Pauta Pre-Compra • Elaboran Pauta Ejecutada • Remiten facturación y comprobación • Realizan actas de cierre y solicitan liberación de fianzas
<p>Dirección Ejecutiva de Administración y Finanzas</p>	<p>Medios nacionales e internacionales</p> <ul style="list-style-type: none"> • Definición del presupuesto • Liberan fianzas a agencias/medios
<p><i>Dirección de Recursos Financieros</i></p>	<p>Medios nacionales e internacionales</p> <ul style="list-style-type: none"> • Tramitan pagos a agencias/medios
<p><i>Gerencia de Control y Seguimiento de Contratos</i></p>	<p>Medios nacionales e internacionales</p> <ul style="list-style-type: none"> • Validan y revisan facturas y comprobación de campañas • Autorizan y solicitan pagos para agencias/medios
<p>Dirección Ejecutiva de Asuntos Jurídicos</p>	<p>Medios nacionales e internacionales</p> <ul style="list-style-type: none"> • Seguimiento del procesos de contratación de agencias/medios • Elaboración de contratos

Actividades desarrolladas por cada actor en el macro proceso 3

Actores / Procesos	Macro proceso 3
<p><i>Dirección de Medios Nacional</i></p> <p><i>Dirección de Medios Internacional</i></p>	<ul style="list-style-type: none"> • Revisan y aprueban briefs, con base en disponibilidad de medios • Ordenan elaboración de Pautas Pre-Compra • Realizan revisión técnica de material, aprueban e implementan campañas, y realizan ajustes en su caso • Formalizan entrega de comprobaciones • Formalizan comprobaciones
<p>Dirección Ejecutiva de Promoción</p>	<ul style="list-style-type: none"> • Envía oficios de aceptación y documentos para convenios • Recibe y transfiere convenios • Firman convenios para envío a estados, destinos y socios • Firman oficio y envían convenios a la Dirección Ejecutiva de Administración y Finanzas • Recibe tantos firmados de los convenios y envía originales a las Dirección de Operación Comercial para resguardo y distribución • Solicitan a la Dirección Ejecutiva de Oficinas de Representación en el Exterior información publicitarios de los socios que transfieren a las Direcciones de Operación Comercial • Realizan comprobaciones de campañas
<p>Agencias de medios/Medios publicitarios</p>	<ul style="list-style-type: none"> • Implementan acciones con base en Pauta Pre-Compra • Reportan y dan seguimiento de Pauta Pre-Compra • Elaboran Pauta Ejecutada • Remiten facturación y comprobación • Realizan actas de cierre y solicitan liberación de fianzas
<p>Coordinación de Cooperativos</p>	<ul style="list-style-type: none"> • Reciben y turnan convenios • Solicitan firmas a la Dirección Ejecutiva de Promoción
<p><i>Direcciones de Operación Comercial Regionales</i></p>	<ul style="list-style-type: none"> • Reciben, procesan, validan, firman y envían convenios a estados, destinos y socios • Remiten convenios firmados a Coordinación de Cooperativos • Revisan convenios con todas las firmas • Preparan oficios para firma de la Dirección Ejecutiva de Promoción • Resguardan originales de convenios y envían a estados, destinos y socios • Reciben oficios de aceptación y guías de planeación con distribución de recursos • Solicitan briefs y creativos a estados, destinos y socios • Reciben información publicitaria de socios

Actores / Procesos	Macro proceso 3
	comerciales, y creativos y briefs de estados, destinos y socios <ul style="list-style-type: none"> • Envían información a las Gerencias de Operación Comercial • Aprueban y envían briefs y creativos a la Dirección Ejecutiva de Administración y Finanzas para aprobación de Presidencia • Avisa del procedimiento a estados, destinos y socios • Envían briefs a las Direcciones de Medios y de Mercadeo Personalizado e Internet • Reciben Pautas Pre-Compra • Reciben comprobaciones de Dirección de Medios, estados, destinos y socios • Reciben comprobaciones finales • Acuerdan fechas de reunión de comprobación de Programas Cooperativos
<i>Gerencias de Operación Comercial Regionales</i>	<ul style="list-style-type: none"> • Reciben y ajustan briefs • Revisan Pautas Pre-Compra y envían a estados, destinos y socios para aprobación • Revisan congruencia con Plan de Medios y envían a Direcciones de Medios para revisión técnica • Revisan y resguardan información para comprobación • Elaboran documentos de comprobación de Programas Cooperativos • Integran y resguardan carpetas de comprobación por estado • Registran información de cierre
Estados, destinos y socios	<ul style="list-style-type: none"> • Firman convenios • Elaboran briefs • Aprueban Pautas Pre-Compra • Realizan comprobaciones de campañas
Dirección Ejecutiva de Administración y Finanzas	<ul style="list-style-type: none"> • Firman convenios y resguardan un original • Envían tantos originales de convenios a la Dirección Ejecutiva de Promoción
Dirección Ejecutiva de Asuntos Jurídicos	<ul style="list-style-type: none"> • Recibe y revisa oficios y documentos para convenios • Elabora convenios de colaboración

Actividades desarrolladas por cada actor en el macro proceso 4

Actores / Procesos	Macro proceso 4
Dirección General	Ferias internacionales <ul style="list-style-type: none"> • Autoriza el Programa Anual de Ferias Internacionales
Dirección General Adjunta de Mercadotecnia y Promoción	Ferias internacionales <ul style="list-style-type: none"> • Da el visto bueno al Programa Anual de Ferias Internacionales • Aprueba el concepto, diseño e imagen del Pabellón de México

Actores / Procesos	Macro proceso 4
Dirección Ejecutiva de Mercadotecnia	Ferias internacionales <ul style="list-style-type: none"> • Presenta a la Junta de Gobierno el Plan Anual de Ferias Internacionales para su evaluación y aprobación
<i>Dirección de Mercadeo Personalizado e internet</i>	Publicidad on-line <ul style="list-style-type: none"> • Define objetivos y métricas de campaña con base en el Plan de Mercadotecnia • Desarrolla Brief de medios • Recibe, analiza y aprueba Plan de Medios • Analiza solicitud de creativos • De ser necesario solicita la producción de creativos • Analiza y aprueba presupuestos de producción de creativos • Analiza y aprueba producción de creativos • Analiza y aprueba los creativos desarrollados • Guarda reportes de actividad de campañas • Solicita facturas y soportes a agencias, y valida si existe actividad adicional o valores agregados • Analiza y valida facturación • Verifica que los reportes del Ad Serving correspondan a la facturación, y aprueban • Concentra facturas y soportes, y realiza solicitudes de pago • Compila documentación, y crea e identifica carpetas por campaña
Dirección Ejecutiva de Promoción	Ferias internacionales <ul style="list-style-type: none"> • Presenta el Programa Anual de Ferias para visto bueno y autorización • Aprueba el concepto, diseño e imagen del Pabellón de México • Autoriza la estrategia de comercialización
Agencias de medios/Medios publicitarios	Publicidad on-line <ul style="list-style-type: none"> • Reciben y analizan Brief de medios • Verifican si los medios cumplen con los objetivos del Brief • Se seleccionan los medios para la campaña • Elaboran y mandan Plan de Medios a CPTM • Contratan medios • Envían órdenes de inserción a los medios y al Ad Serving • Analizan orden de inserción y solicitan creativos con especificaciones • Analiza el tipo de creativos producir y realizan presupuesto (de ser necesario) • Desarrollan creativos aprobados • Programan campaña en el Ad Server • Generan y envían tags para medios y a la agencia para implementación • Realizan pruebas de funcionamiento de tags y

Actores / Procesos	Macro proceso 4
	obtención de estadísticas <ul style="list-style-type: none"> • Revisan palabras con los buscadores e inician actividad de campaña de acuerdo con el Plan de Medios • Reportan semanalmente actividad de campaña • Envían factura con documentación de respaldo
<i>Direcciones de Operación Comercial Regionales</i>	Publicidad on-line <ul style="list-style-type: none"> • Definen objetivos y métricas de campaña con base al Plan de Mercadotecnia • Desarrollan Brief de medios • Reciben, analizan y aprueban Plan de Medios
Coordinación de Ferias y Eventos	Ferias internacionales <ul style="list-style-type: none"> • Integra y elabora el anteproyecto del Programa Anual de Ferias Internacionales • Presenta a la Dirección Ejecutiva de Mercadotecnia el Programa Anual de Ferias Internacionales para su evaluación y aprobación por la Junta de Gobierno • Desarrolla el concepto, diseño e imagen del Pabellón de México • Selecciona empresa para la instalación del stand • Supervisa el desarrollo y calidad de los trabajos de habilitación, montaje y desmontaje contratados • Integra y presenta la estrategia de comercialización • Determina la distribución de espacios para expositores en ferias
<i>Dirección de Ferias</i>	Ferias internacionales <ul style="list-style-type: none"> • Solicita a Oficinas en el Exterior propuestas de participación en ferias • Notifica a las Oficinas en el Exterior el Programa Anual de Ferias Internacionales • Solicita la radicación de recursos que serán destinados para cubrir el pago del piso • Recibe, registra y envía documentación comprobatoria a la Dirección de Recursos Financieros • Define los requerimientos técnicos del Pabellón de México • Envía el concepto y diseño del pabellón, y los requerimientos técnicos, proyectos ejecutivos o proyectos tipo que sirven de base para la investigación de mercados • Revisa propuestas técnicas y elaboran un cuadro comparativo de cotizaciones • Solicita la radicación de recursos para el pago de los servicios de diseño, habilitación, montaje y desmontaje del Pabellón de México • Recibe documentación comprobatoria de contratación y pago de los servicios de diseño, habilitación, montaje y desmontaje del Pabellón de México • Envía a expositores de la base de datos la

Actores / Procesos	Macro proceso 4
	<p>convocatoria de participación a ferias</p> <ul style="list-style-type: none"> • Tramita y da seguimiento a las inscripciones, pagos de expositores, gestión y entrega de facturación por la participación en ferias • Recibe de los expositores el formato de inscripción • Entrega el comprobante de pago • Registra a todos los participantes de cada feria • Distribuye y asigna espacios • Envía el catálogo de expositores del Pabellón de México • Envía a expositores información referente a su participación en ferias, gafetes y Catálogo de Compradores
<p>Oficina de Vinculación de Oferta de Turismo de Reuniones</p>	<p>Turismo de reuniones</p> <ul style="list-style-type: none"> • Define estrategia para turismo de reuniones con base en el Plan de Mercadotecnia • Elabora plan de trabajo • Define eventos y medios • Difunde estrategia y plan de trabajo • Realiza convocatoria a las asociaciones nacionales y destinos para la presentación de proyectos • Actualiza base de datos • Presenta e invita a actores a participar en el desarrollo de plan de trabajo de turismo de reuniones • Recibe y analiza proyectos de asociaciones y destinos • Define los recursos financieros por proyecto • Informa los proyectos autorizados • Solicita documentación • Da seguimiento a los proyectos • Recibe, revisa y remite la documentación comprobatoria recibida • Elabora requisición, justificación y llenado del formato de eventos • Establece con los socios y destinos las condiciones del proyecto • Envía contrato a recursos materiales • Recibe contrato y recaba firmas de los proveedores • Recibe recursos y pago del evento/proyecto • Entrega el proyecto • Verifica el cumplimiento de las cláusulas del contrato • Realiza solicitud de pago • Recibe y verifica los datos de facturas • Supervisa la comprobación de proyectos • Solicita al área de finanzas pago a proveedores • Aplica encuestas y realiza análisis de retorno de inversión
<p>Oficinas de Representación en el Exterior</p>	<p>Ferias internacionales</p> <ul style="list-style-type: none"> • Envían propuestas de participación en ferias

Actores / Procesos	Macro proceso 4
	<p>internacionales</p> <ul style="list-style-type: none"> • Envían información sobre el total de metros del stand de México y el costo por metro cuadrado, y elaboran la requisición de compra • Envían documentos, formatos y justificaciones para gestionar las autorizaciones de contratación del espacio • Contratan servicios para la instalación del Pabellón de México en Ferias Internacionales autorizadas • Envían documentos comprobatorios de contratación y pago de espacios • Validan la documentación comprobatoria • Envían los requerimientos básicos para el desarrollo del pabellón • Definen los requerimientos técnicos del Pabellón de México • Reciben el concepto y diseño del pabellón, y los requerimientos técnicos, proyectos ejecutivos o proyectos tipo que sirven de base para la investigación de mercados • Solicitan cotizaciones para los servicios de instalación de los pabellones • Seleccionan empresa para la instalación del stand • Realizan trámites de contratación de servicios de diseño, habilitación, montaje y desmontaje de los pabellones de México • Supervisan el desarrollo y calidad de los trabajos de habilitación, montaje y desmontaje contratados • Recibe facturas, verifica que los alcances sean los contratados, y da visto bueno • Remite la cédula de verificación de aspectos técnicos y la factura • Envían documentos probatorios de contratación y pago de los servicios de diseño, habilitación, montaje y desmontaje del Pabellón de México • Validan la documentación comprobatoria • Envían catálogo de compradores especializados de cada feria • Realiza trámite de expedición de gafetes • Envía la Guía para el expositor • Asigna a un responsable del pabellón que elabora y difunde el programa de actividades del Pabellón de México • Realizan la planificación de los servicios del pabellón • Contratan servicios de catering, música, edecanes y personal de apoyo • Integran reporte de resultados de la feria y memoria fotográfica <p>Turismo de reuniones</p>

Actores / Procesos	Macro proceso 4
	<ul style="list-style-type: none"> • Reciben recursos y pago del evento/proyecto <p>Publicidad on-line</p> <ul style="list-style-type: none"> • Definen objetivos y métricas de campaña con base en el Plan de Mercadotecnia • Desarrollan Brief de medios • Reciben, analizan y aprueban Plan de Medios
<p>Dirección Ejecutiva de Administración y Finanzas</p>	<p>Publicidad on-line</p> <ul style="list-style-type: none"> • Pagan a agencias
<p><i>Dirección de Recursos Materiales</i></p>	<p>Turismo de reuniones</p> <ul style="list-style-type: none"> • Recibe contratos • Recibe contratos firmados
<p><i>Dirección de Recursos Financieros</i></p>	<p>Ferias internacionales</p> <ul style="list-style-type: none"> • Recibe documentación comprobatoria del pago de espacios en ferias • Realiza radicación de recursos a oficinas en el exterior para el pago de los servicios de diseño, habilitación, montaje y desmontaje del Pabellón de México • Recibe documentación comprobatoria de contratación y pago de los servicios de diseño, habilitación, montaje y desmontaje del Pabellón de México • Recibe comprobantes de pago y registra y elabora facturas

Bibliografía

- CONEVAL. Evaluación de la Política Social. Matriz de Indicadores para Resultados. Consultado el 14 de agosto de 2015, en: <http://www.coneval.gob.mx/Evaluacion/Paginas/Normatividad/MatrizIndicadores/MatrizIndicadoresResult2011.aspx>
- DOF. Estatuto Orgánico del Consejo de Promoción Turística de México, S.A. de C.V. 30 de junio de 2014.
- DOF. Ley Federal de Entidades Paraestatales. Agosto 2014.
- DOF. Ley General de Turismo. Abril 2015.
- DOF. Lineamientos Generales para la Evaluación de Programas de la Evaluación Pública Federal. Marzo 2007.
- DOF. Programa Sectorial de Turismo 2013-2018. Diciembre 2013.
- DOF. Reglamento de la Ley Federal de Entidades Paraestatales. Noviembre de 2010.
- DOF. Reglamento de la Ley General de Turismo. Julio 2015.
- DOF. Reglamento Interior de la Secretaría de Turismo. Diciembre 2013.
- SECTUR, CPTM. Campañas de publicidad, medios publicitarios internacionales.
- SECTUR, CPTM. Campañas de publicidad, medios publicitarios nacionales.
- SECTUR, CPTM. Control y seguimiento de la operación de las campañas bipartitas y tripartitas, a través de medios tradicionales y on-line.
- SECTUR, CPTM. Control y seguimiento del proceso de formalización de convenios para Programas Cooperativos.
- SECTUR, CPTM. Guía para la elaboración del programa anual de ferias internacionales y su operación.
- SECTUR, CPTM. Lineamientos para la participación en los programas cooperativos.
- SECTUR, CPTM. Manual de la Dirección de Vinculación de la Oferta de Turismo de Reuniones.
- SECTUR, CPTM. Manual de Medios Internacional, Campañas Institucional y Cooperativas.

- SECTUR, CPTM. Manual de Medios Publicitarios, Campañas Institucional y Cooperativas Mercado Nacional.
- SECTUR, CPTM. Manual de Operación de la Coordinación de Mercadotecnia.
- SECTUR, CPTM. Manual de Operación de la Dirección de Marcas.
- SECTUR, CPTM. Manual de Operación del Comité Técnico Especializado de Mercadotecnia.
- SECTUR, CPTM. Manual de Organización del Consejo de Promoción Turística de México S.A. de C.V. Septiembre 2014.
- SECTUR, CPTM. Manual de planeación, operación, administración y seguimiento de campañas digitales (on-line).
- SECTUR, CPTM. Operación del pabellón y desarrollo de la Feria.
- SECTUR, CPTM. Política para la Participación en Eventos de promoción no contemplados en el Plan de Mercadotecnia.
- SECTUR, CPTM. Procedimiento de cancelación del expositor y del CPTM.
- SECTUR, CPTM. Procedimiento de convocatoria, registro de expositores y comercialización de Ferias.
- SECTUR, CPTM. Procedimiento de elaboración del programa anual de Ferias Internacionales.
- SECTUR, CPTM. Procedimiento de operación de Ferias Internacionales.
- SECTUR, CPTM. Programa Institucional del Consejo de Promoción Turística de México, S.A. de C.V. 2014-2018. Septiembre 2014.
- SECTUR, CPTM. Publicidad y acciones de promoción en internet.
- SECTUR, CPTM. Reglas de Operación para las Oficinas en el Exterior.
- Tenner, A.R., DeToro, I.J. (2011). Process Redesign. Prentice Hall. Engineering Process Improvement Series