

INFORME FINAL

ELABORACIÓN DE METODOLOGÍA PARA LA FORMULACIÓN Y

EVALUACIÓN DE PROYECTOS DE INFRAESTRUCTURA PARA

ATRACTIVOS TURÍSTICOS, EN EL CONTEXTO DEL SISTEMA

NACIONAL DE INVERSIONES”

LICITACIÓN ID 621451-1-LE17

Subsecretaría de Turismo del

Ministerio de Economía, Fomento y Turismo

Subsecretaría de Evaluación Social del

Ministerio de Desarrollo Social

CONTRAPARTE:

Tabla de contenidos

Resumen ejecutivo .. 7

1 Introducción .. 8

2 Metodología del estudio .. 8

3 Definiciones y conceptos relevantes del sector turismo ... 11

3.1 Definiciones relacionadas con la oferta: ... 11

3.2 Definiciones relacionadas con la demanda .. 14

4 Metodología para formular y evaluar proyectos turísticos 14

4.1 Determinación del área de influencia ... 14

4.2 Método para estimar la demanda actual y proyectada 16

4.3 Identificación de la metodología de evaluación .. 17

4.4 Identificación y valorización de los beneficios de proyectos turísticos 19

4.5 Identificación y valorización de los costos asociados a la implementación de

proyectos turísticos ... 24

4.6 Cálculo de indicadores de rentabilidad y criterios de decisión 26

5 Conclusiones... 27

Introducción ... 29

Estado del arte ... 30

1 Definiciones conceptuales ... 31

1.1 Definición de turismo .. 31

1.2 Oferta turística.. 33

1.3 Demanda turística. ... 41

1.4 Variables territoriales: Destinos turísticos y Zonas de Interés Turístico. 47

2 Historia y tendencias internacionales .. 48

2.1 Iniciativas y orientaciones a nivel mundial .. 49

2.2 Desafíos actuales para el sector turismo .. 51

3 Revisión del estado del arte internacional ... 52

3.1 Elección de casos de estudio ... 52

3.2 Revisión de casos de estudio ... 53

3.3 Revisión de metodologías de formulación y evaluación de proyectos casos

internacionales ... 78

3.4 Principales conclusiones de la revisión internacional 85

4 Revisión del estado del arte nacional .. 87

4.1 Marco institucional del Sistema Nacional de Inversiones y del proceso de

inversión pública ... 87

4.2 Levantamiento cualitativo ... 90

4.3 Revisión de metodologías para la formulación y evaluación de proyectos en el

contexto nacional .. 105

4.4 Análisis comparativo de los diferentes enfoques de evaluación a partir de la

revisión bibliográfica ... 111

4.5 Análisis de cartera de proyectos vinculados con turismo en el Banco Integrado

de Proyectos y otras plataformas .. 114

5 Principales hallazgos identificados en el estado del arte 136

Propuesta metodológica ... 139

1 Componentes necesarios y deseables para proyectos de puesta en valor de

atractivos turísticos... 140

1.1 Definiciones conceptuales y metodológicas ... 141

2 Atractivos y sus componentes ... 144

2.1 Clasificación de los atractivos turísticos según su vocación de uso. 144

2.2 Instalaciones e infraestructura considerada para cada tipo de atractivo 154

2.3 ¿Qué constituye una unidad a evaluar? ... 163

3 Determinación de la demanda y área de influencia de los proyectos de

infraestructura turística ... 163

3.1 Definición del área de influencia para proyectos turísticos 163

3.2 La curva de demanda en proyectos turísticos .. 167

3.3 Fuentes de datos y orientaciones para estimar la demanda 176

4 Métodos de evaluación adicionales a los encontrados en la revisión bibliográfica:

Beneficio por desplazamiento de la curva de demanda .. 182

4.1 Conceptos básicos: Los excedentes del consumidor, productor y recaudación

del estado ... 183

4.2 Beneficios de un proyecto turístico ... 186

4.3 Beneficios por turismo extranjero ... 188

4.4 Beneficios por turismo nacional .. 190

4.5 Beneficio neto del proyecto por desplazamiento de la curva de demanda.... 193

5 Método definitivo para la evaluación según distintos tipos de infraestructura

turística. ... 193

5.1 Enfoque Costo Beneficio .. 193

5.2 Enfoque Costo Eficiencia ... 199

5.3 Variables que diferencian la evaluación de proyectos 199

5.4 Método definitivo para la evaluación de proyectos turísticos 201

6 Cómo configurar, formular y evaluar intervenciones conjuntas 203

6.1 Contexto inicial ... 203

6.2 Cuándo evaluar proyectos de manera conjunta ... 205

6.3 De qué manera evaluar proyectos conjuntos ... 206

7 Presentación del documento metodológico ... 208

Talleres de difusión y testeo de la metodología .. 210

1 Taller de difusión en mesa de expertos ... 211

2 Taller de difusión en municipios .. 212

3 Aplicación de la metodología a una muestra de proyectos 212

3.1 Definición del área de influencia ... 212

3.2 Necesidad de simplificar el proceso de evaluación social por medio de una

herramienta de cálculo .. 213

3.3 Obtención de los datos ... 213

Conclusiones generales .. 215

Referencias .. 216

Anexos.. 223

1 Anexo 1: Definiciones Conceptuales ... 224

2 Anexo 2: Tipos de Infraestructura básica requerida en los Centro de Soporte 226

3 Anexo 3: Diferencias entre Recurso, Atractivo y Producto Turístico 227

4 Anexo 4: Matriz de Vaciado de las entrevistas .. 228

5 Anexo 5: Detalle de clasificación de subsectores .. 228

6 Anexo 6: Tipos de proyecto identificados por clasificación Instalación-

Infraestructura .. 232

7 Anexo 7: Comunas clasificadas como turísticas .. 233

8 Anexo 8. Taller de trabajo ... 242

9 Anexo 9. Detalle de los atractivos y su vocación ... 247

10 Anexo 10: Instalaciones y algunas normativas que las regulan 258

11 Anexo 11: Resultados de la revisión de carpetas digitales disponibles en el

Banco Integrado de Proyectos ... 261

12 Anexo 12: Resumen general de las metodologías internacionales revisadas .. 277

13 Anexo 13: Diagrama para la selección de enfoques de evaluación e identificación

de beneficios y costos .. 283

14 Anexo 14: Propuesta para estimar excedente neto del consumidor 288

15 Anexo 15: Explicación del beneficio neto por desplazamiento de la demanda . 302

16 Anexo 16: Mesa de expertos para validación de metodología para la formulación

y evaluación de proyectos turísticos. .. 306

17 Anexo 17: Acta de reunión con municipalidad de San José de Maipo 308

18 Anexo 18: Acta de reunión con municipalidad de Santiago 310

19 Anexo 19: Evaluación Social Pasarela Lago Lanalhue 312

19.1 Descripción del Proyecto .. 312

19.2 Definición del Destino Turístico .. 313

19.3 Estimación de la Demanda .. 313

19.4 Estimación de Precios .. 316

19.5 Evaluación del Proyecto ... 319

19.6 Indicadores de rentabilidad .. 324

19.7 Conclusiones ... 326

20 Anexo 20: Evaluación Social Parque Nacional Pan de Azúcar 327

20.1 Descripción del Proyecto .. 327

20.2 Definición del Destino Turístico .. 328

20.3 Estimación de la Demanda .. 328

20.4 Estimación de Precios .. 332

20.5 Evaluación del Proyecto ... 336

20.6 Indicadores de rentabilidad .. 342

20.7 Conclusiones ... 343

21 Anexo 21: Evaluación Social Parque Nacional Villarrica 345

21.1 Descripción del Proyecto .. 345

21.2 Definición del Destino Turístico .. 345

21.3 Estimación de la Demanda .. 346

21.4 Estimación de Precios .. 350

21.5 Evaluación del Proyecto ... 354

21.6 Indicadores de rentabilidad .. 360

21.7 Conclusiones ... 362

22 Anexo 22: Evaluación Social Pueblito Artesanal Yumbel 363

22.1 Descripción del Proyecto .. 363

22.2 Definición del Destino Turístico .. 363

22.3 Estimación de la Demanda .. 364

22.4 Estimación de Precios .. 367

22.5 Evaluación del Proyecto ... 370

22.6 Indicadores de rentabilidad .. 375

22.7 Conclusiones ... 376

 Resumen ejecutivo

Resumen ejecutivo

1 Introducción
El siguiente informe da cuenta de los resultados del proyecto “Metodología para la formulación y

evaluación de proyectos de infraestructura para atractivos turísticos, en el contexto del Sistema

Nacional de Inversiones” (ID 621451-1-LE17), desarrollado por el Centro de Políticas Públicas UC en

conjunto con la Subsecretaría de Turismo (Ministerio de Economía, fomento y turismo) y el

Departamento de Metodologías y Estudios de la Subsecretaría de Evaluación Social (Ministerio de

Desarrollo Social).

Los atractivos turísticos son los elementos que motivan la llegada de turistas a los destinos turísticos,

y es gracias a estos que se puede instalar la planta turística y todo el desarrollo económico que

significa la actividad turística. Chile cuenta con una gran cantidad y variedad de atractivos, sin

embargo, para que esto se traduzca en una actividad turística importante, se requiere que estos

atractivos se encuentren potenciados y puestos en valor. Esto requiere, en gran medida de una

activa inversión pública.

En este contexto, este estudio surge como respuesta a la necesidad identificada, tanto por la

Subsecretaría de Turismo como por el Sistema Nacional de Inversiones, de “contar con una

metodología específica que permita poner en valor, a través de infraestructura, atractivos turísticos

de manera tal de potenciar el desarrollo sustentable de los destinos turísticos.”1

De esta manera, en este estudio, se terminó por desarrollar una metodología que permitiera

formular y evaluar los proyectos turísticos, entregando directrices y métodos para estimar la

demanda, además de identificar, cuantificar y valorizar los beneficios y costos sociales que estos

pueden generar.

2 Metodología del estudio
El estudio se realizó en tres etapas y los resultados de cada una de estas se presentaron en un

informe. El resumen general de cada una de estas etapas se muestra en la Tabla 1:

Tabla 1: Contenido de cada etapa del estudio

Etapa Principales actividades desarrolladas

Etapa 1
(Informe 1)

- Revisión bibliográfica de literatura nacional e internacional
relacionada con el tema de estudio

- Entrevistas a actores relacionados con los procesos de inversión
pública en turismo

- Análisis de la cartera de proyectos de los últimos 5 años disponible en
el Banco Integrado de Proyectos y otros sistemas de inversión pública

Etapa 2
(Informe 2)

- Taller con distintos actores relacionados con el turismo para la
definición de componentes necesarios y deseables para atractivos
turísticos

- Revisión de otras metodologías para la formulación y evaluación de
proyectos, tanto a nivel nacional como internacional

- Desarrollo de un método para la determinación del área de influencia
y el cálculo de la demanda

1 Extracto de las bases de licitación del mismo proyecto

Resumen ejecutivo

- Análisis comparativo de los distintos enfoques de evaluación
contenidos en las metodologías revisadas

- Desarrollo de una metodología para la evaluación de proyectos
turísticos

Etapa 3
(Informe 3)

- Desarrollo del documento metodológico para la formulación y
evaluación de proyectos turísticos

- Desarrollo de una propuesta para la formulación y evaluación de
proyectos conjuntos

- Presentación y validación de la metodología desarrollada

Fuente: Elaboración propia

Etapa 1:

Para la primera etapa, se dividió el trabajo en tres frentes. El primero consistió en una revisión

bibliográfica que tenía como objetivo definir conceptos claves del turismo que permitieran entender

de mejor manera el problema. Por otro lado, se investigaron casos internacionales para descubrir

distintas maneras de cómo enfrentar la inversión que se realiza en turismo y su evaluación social.

El segundo frente se trató de un levantamiento cualitativo realizado por medio de entrevistas

semiestructuradas. En estas, se entrevistó a distintos actores relacionados con el proceso de

inversión en el área del turismo con la idea de entender, desde su propia perspectiva, la manera en

que hoy en día se están formulando y evaluando los proyectos del sector. En este levantamiento se

consultó por la clasificación de atractivos turísticos, tipos de infraestructura que permitiera ponerlos

en valor, dificultades percibidas en la postulación y la manera en que una metodología podría

fortalecer el proceso de evaluación.

El tercer y último frente consistió en una revisión de la cartera de proyectos presentada al Sistema

Nacional de Inversiones. Esto se realizó con la idea de analizar las iniciativas que se han estado

presentando en el sector turismo y otros sectores que guardan relación directa o indirecta con este.

Así, se buscó entender cuáles han sido los principales formuladores de proyectos, las fuentes de

financiamiento, los sectores y subsectores predominantes y las tipologías de las iniciativas

presentadas.

El desarrollo de estos tres frentes permitió entender la problemática estudiada y abordar

adecuadamente el objetivo específico correspondiente a esta primera etapa del estudio. En

resumen, los resultados permiten identificar al menos cuatro hallazgos preliminares: i) Los

proyectos que ponen en valor atractivos turísticos son en su mayoría intersectoriales, lo que implica

que pueden ser clasificados bajo más de un subsector; ii) Importancia de la visión territorial de los

proyectos de turismo, entendiendo que el producto turístico es una combinación de componentes

que se clasifican como atractivos turísticos, planta de servicios e infraestructura; iii) Capacidades

limitadas en gran parte de los formuladores, lo que deriva en dificultades para la formulación y

evaluación de las iniciativas en turismo; iv) Importancia de la clasificación de proyectos turísticos y

su manejo por parte de los formuladores.

Etapa 2:

En la segunda etapa, se comenzó por determinar los componentes necesarios y deseables para la

puesta en valor de los atractivos turísticos. Esta definición se desarrolló llevando a cabo distintos

Resumen ejecutivo

procedimientos, entre los que destacan: la realización de un taller con actores vinculados a la

actividad turística; una exhaustiva revisión bibliográfica y la revisión de carpetas de proyectos

disponibles en el Banco Integrado de Proyectos. Estos resultados permitieron determinar cuáles

inversiones deben ser consideradas como necesarias a la hora de formular y evaluar los proyectos.

Luego de esto, se abordó la definición de la demanda y área de influencia de los proyectos turísticos.

En esta se indican los parámetros que definen la demanda, así como orientaciones que permiten su

estimación. Estos resultados serán el pilar fundamental para la posterior evaluación social de las

iniciativas de inversión que buscarán la construcción, conservación o un aprovechamiento de las

instalaciones o infraestructura destinada a poner en valor atractivos turísticos.

Finalmente, fueron tomados como insumos las definiciones conceptuales, los casos y metodologías

revisadas y los métodos para la estimación de la demanda, para desarrollar la metodología para la

evaluación social de proyectos. El principal aporte de la metodología es el desarrollo de un método

para estimar los beneficios sociales por aumento de la demanda turística. Esta se realizó tomando

en cuenta elementos conceptuales de la microeconomía como la curva de demanda, de oferta,

cambios en el equilibrio de mercado por la aplicación de impuestos, excedentes del consumidor,

productor y recaudación del estado por impuestos.

Al combinar el diagnóstico y los resultados obtenidos hasta este punto, se llegó a una metodología

que permite una estimación robusta y a la vez sencilla de los beneficios y costos asociados a

proyectos turísticos.

Etapa 3:

La tercera y última etapa consistió en el desarrollo en profundidad y formalización del trabajo

realizados en las etapas previas. Para lograr esto, se dividió el trabajo en 4 partes: i) Preparación del

documento metodológico; ii) Elaboración de una propuesta para evaluar proyectos conjuntos; iii)

Talleres de difusión para la presentación y validación de la metodología; iv) Aplicación y testeo de

la metodología sobre una muestra de proyectos.

En la primera parte, se desarrolló formalmente el documento metodológico que será utilizado para

la formulación y evaluación de proyectos turísticos. Para lograr esto se utilizaron insumos de la etapa

2, como los métodos para estimar la demanda, área de influencia, y los beneficios y costos sociales

asociados al turismo, entre otros insumos. Cada uno de estos puntos fue revisado, corregido y

adaptado al formato y estructura de las metodologías del Sistema Nacional de Inversiones.

En la segunda parte, se elaboró una propuesta metodológica que permite evaluar proyectos de

turismo en conjunto. El objetivo de esta propuesta fue desarrollar una metodología que permite

configurar planes de acción para intervenir un destino turístico con proyectos conjuntos que tienen

como objetivo su puesta en valor. Para ello, en el documento se presentan indicaciones sobre los

casos en que se pueden evaluar carteras de proyectos y se sugiere un método para orientar los

pasos a seguir para su correcta formulación y evaluación.

Posteriormente, el documento metodológico fue expuesto en tres talleres de difusión para

presentar y validar sus resultados. Uno de los talleres consistió en la realización de una mesa de

expertos compuesta por representantes de la Subsecretaria de Turismo, la Subsecretaría de

Evaluación Social y académicos de la UC. Los otros talleres consistieron en la presentación de la

Resumen ejecutivo

metodología en dos municipios de la Región Metropolitana: Santiago y San José de Maipo. Este

trabajo de difusión sirvió para recoger observaciones sobre distintos tipos de público, tanto

evaluadores como formuladores de proyectos de turismo. Las observaciones fueron recopiladas en

el informe 3 y se incorporaron las correcciones o recomendaciones que surgieron en la versión final

del documento metodológico.

Por último, se realizó el trabajo de testear la metodología sobre una muestra de proyectos reales y

seleccionados por la contraparte. Este procedimiento permitió reforzar algunos puntos de la

metodología y elaborar una herramienta para simplificar el proceso de aplicación de la metodología

sobre proyectos reales.

Esta tercera etapa permitió perfeccionar el documento metodológico, pues se recibió

retroalimentación acerca de sus fortalezas, debilidades y oportunidades de mejora. Además, en esta

etapa se logró formalizar la metodología al validar con distintos agentes los resultados de cada uno

de los procedimientos llevados a cabo para la construcción del documento metodológico.

3 Definiciones y conceptos relevantes del sector turismo
A partir de la revisión bibliográfica, el taller con actores relacionados con el turismo y las múltiples

entrevistas realizadas, se identificaron algunas definiciones y conceptos importantes que fueron

consideraros antes del desarrollo de la metodología para la formulación y evaluación de proyectos.

Estas definiciones permiten entender de mejor manera la oferta y demanda turística. Con esto, se

espera que los formuladores sean capaces de identificar el problema que da lugar al proyecto, llevar

a cabo una mejor formulación de la solución al problema, además de mejorar y estandarizar su

evaluación. Para una mayor coherencia, se comenzará presentando aquellas definiciones que

guardan relación con la oferta, para luego continuar con aquellas relacionadas con la demanda.

3.1 Definiciones relacionadas con la oferta:
La primera definición tiene que ver con lo que se va a entender por unidad productiva. Esta última

posee componentes tangibles e intangibles, sobre los cuales podemos identificar al menos tres que

son más relevantes para el estudio: atractivos turísticos (con sus instalaciones), infraestructura

turística y planta turística. Esto último queda más claro con el siguiente diagrama:

Diagrama 1: Composición de la unidad productiva

Fuente: Elaboración propia en base a SERNATUR (2008) y Boullon (1985).

Unidad
productiva

Atractivos turísticos

Instalaciones turísticas

Infraestructura turística

Planta turística (o servicios turísticos)

Resumen ejecutivo

Esta definición permite diferenciar entre instalaciones turísticas (las cuales permiten poner en valor

un atractivo turístico) e infraestructura turística (dan soporte a la actividad turística). Ambas

clasificaciones son mayormente públicas, al contrario de lo que sucede con la planta turística, la que

se constituye principalmente de servicios privados. Una definición más detallada de los

componentes de la unidad productiva se presenta en la siguiente tabla:

Tabla 2: Definición de instalaciones e infraestructura

Tipo de
Inversión

Definición

Instalaciones Las instalaciones son infraestructuras de pequeña escala, las cuales facilitan las
prácticas netamente turísticas y que son imprescindibles para que una actividad
pueda desarrollarse. Pueden ser, por ejemplo, desde una plataforma para no
dañar el ecosistema (sendero), hasta un muelle.

Infraestructura La infraestructura son inversiones de una escala mayor que las instalaciones, las
cuales sostienen el desarrollo del turismo. Se pueden clasificar en red de
transporte (red ferroviaria y vial), terminales terrestres (aeropuertos,
terminales de buses, puertos, etc.), redes de servicios básicos (agua potable,
electricidad, etc.), redes de comunicaciones (correo, teléfonos fijos, equipos
celulares, Internet, etc.), entre otros. Puede ser infraestructura externa, es
decir, que sirve a todos los sectores sin ser propio del turismo (ej. carreteras), o
bien interna, donde atiende específicamente al sector turismo. (ej. calles y
desvíos para llegar a un centro turístico).

Fuente: Elaboración propia

Con respecto a los atractivos turísticos, estos pueden ser clasificados en tres grandes grupos según

su vocación: Natural, Patrimonial-Cultural y Esparcimiento. Estos grupos pueden ser clasificados en

otros subgrupos, como se muestra en el Diagrama 2. Esta distinción permitirá determinar para cada

tipo de atractivo cuáles son las instalaciones o infraestructura que pueden ser considerados como

necesarias o deseables.

Resumen ejecutivo

Diagrama 2: Clasificación de atractivos turísticos

Fuente: Elaboración propia en base Subsecretaría de Turismo, 2015.

Una vez definido lo que se entenderá por unidad productiva (atractivo turístico, instalación e

infraestructura y planta turística) se entrega una definición del destino turístico. Este último puede

entenderse como el “Espacio geográfico conformado por un conjunto de atractivos turísticos

naturales, culturales; servicios turísticos; equipamiento e infraestructura complementarios;

condiciones de accesibilidad; imagen; recursos humanos e identidad local, que motivan el

desplazamiento de turistas y el desarrollo de actividades turísticas asociadas” (Artículo 2, Decreto

172. Reglamento para la declaración de ZOIT). Para mayor claridad de esta definición, se puede

revisar el Diagrama 3:

Diagrama 3: Delimitación del destino turístico

Fuente: Elaboración propia.

Vocación naturaleza
Sitios naturales

Areas protegidas

Vocación patrimonio
cultural

Monumentos con control de acceso

Monumentos sin control de acceso

Vocación de
esparcimiento

Parques recreativos

Playa de uso intensivo

Vida nocturna con y sin control de acceso

Resumen ejecutivo

3.2 Definiciones relacionadas con la demanda
La primera distinción que se hace con respecto a la demanda turística, tiene relación con su país de

origen y de destino. Así, como se muestra en el Diagrama 4, se distingue primero entre turistas que

viajan fuera del país de aquellos que realizan turismo dentro del país. Estos últimos, se diferencian

entre nacionales y extranjeros (turismo interno y receptivo, respectivamente). Más adelante, esta

distinción será de gran relevancia para efectos de la evaluación social de proyectos turísticos.

Diagrama 4: Clasificación de la demanda turística

Fuente: elaboración propia

Por último, se puede clasificar la demanda según el tiempo de permanencia en el destino turístico.

Así, se tienen dos grandes grupos: turistas y excursionistas. Los primeros se refieren a aquellos que

permanecen más de un día en el destino (y por lo tanto pernoctan en él), mientras que los segundos

son aquellos que llegan al destino solo por el día (sin pernoctación).

4 Metodología para formular y evaluar proyectos turísticos
A partir del levantamiento realizado en las etapas 1 y 2 del estudio, y tomando en consideración las

definiciones y conceptualizaciones desarrolladas a partir de este levantamiento, se desarrolló la

metodología para la formulación y evaluación de proyectos turísticos.

A modo de resumen, la propuesta metodológica se puede sintetizar en 6 pasos:

i) Determinación del área de influencia

ii) Método para estimar la demanda actual y proyectada

iii) Identificación de la metodología de evaluación

iv) Identificación y valorización de los beneficios asociados a la implementación de

proyectos turísticos

v) Identificación y valorización de los costos asociados a la implementación de proyectos

turísticos

vi) Cálculo de indicadores de rentabilidad y criterios de decisión

Cada uno de estos pasos cuenta con una metodología específica y pensada para proyectos turísticos.

Además, el desarrollo de cada actividad sirve de insumo para el desarrollo de la actividad que le

sigue.

4.1 Determinación del área de influencia
Los proyectos turísticos tienen características que los diferencian del resto de los proyecto a la

hora de determinar el área de influencia. Algunas de estas son:

Turismo

Interior

Interno

Receptivo

Emisor

Resumen ejecutivo

i) Los límites geográficos de los atractivos o destinos turísticos son difusos y exceden en

muchos casos los límites comunales o regionales.

ii) La población afectada por los proyectos turísticos debe considerar no solo a los turistas,

sino que también a quienes conforman la oferta turística, debido a que estos también

obtienen beneficios por la implementación del proyecto.

Para hacerse cargo de las particularidades del sector turismo es que se define que el área de

influencia para proyectos turísticos está determinada por la delimitación geográfica del destino

turístico, entendido como el conjunto de atractivos, servicios e infraestructura que como unidad

motivan la llegada de turistas, sumado a la ubicación de los prestadores de servicios turísticos, en

el caso en que estos no se encuentren dentro del mismo destino (Ver Diagrama 5).

En caso de que se esté interviniendo un atractivo de jerarquía mayor (nacional o internacional), y el

destino turístico esté identificado en documentos de la subsecretaría de turismo (revisar mapas

regionales disponibles en www.subturismo.gob.cl/mapas-regionales), se sugiere usar esa misma

delimitación.

En casos en que se esté interviniendo un atractivo de jerarquía menor (local o regional), si el

formulador los estima más apropiado, se puede usar una delimitación del área de influencia distinta,

más acotada al entorno directo del atractivo. En estos casos, al no contar con estadísticas para la

estimación de la demanda por parte del INE (estas existen para delimitaciones del destino ya

determinadas2), esta debe ser estimada y respaldada por el formulador. Independiente cuál sea la

alternativa seleccionada para determinar el área de influencia, esta debe respetar el principio

mencionado anteriormente de corresponder a un territorio tal que el conjunto de atractivos que

este contiene, sus servicios e infraestructura, como unidad, motivan la llegada de turistas.

Como se mencionó en el glosario de este documento, según la normativa nacional, los destinos

turísticos son un “Espacio geográfico conformado por un conjunto de atractivos turísticos naturales,

culturales; servicios turísticos; equipamiento e infraestructura complementarios; condiciones de

accesibilidad; imagen; recursos humanos e identidad local, que motivan el desplazamiento de

turistas y el desarrollo de actividades turísticas asociadas” (Artículo 2, Decreto 172. Reglamento para

la declaración de ZOIT). Es decir, el destino turístico (que se considera como área de influencia)

puede estar conformado, en la mayoría de los casos, por más de un atractivo turístico.

Esto se puede ver graficado en el siguiente diagrama:

2 Ver delimitación de destinos en www.subturismo.gob.cl/mapas-regionales

Resumen ejecutivo

Diagrama 5: Definición del área de influencia y destino turístico

 Fuente: elaboración propia.

4.2 Método para estimar la demanda actual y proyectada
La manera correcta de entender la demanda es de manera agregada y delimitada al destino

turístico. El servicio que se ofrece al turista es permanecer en el destino una cierta cantidad de

tiempo y este visitante definirá previamente cuál es su disposición al pago durante su tiempo de

estadía. Para esto se definirán dos variables relevantes:

 Días turista: Suma de la cantidad de días que permanece cada uno de los turistas que visita

el destino. Matemáticamente, este valor es equivalente a calcular el promedio de tiempo

de estadía de los turistas en el destino, multiplicado por la cantidad de turistas. Es

importante destacar que esta no es una unidad discreta, de modo que existe la posibilidad

de que de este cálculo se obtenga un número decimal, o que incluso pueda ser menor que

uno para destinos en que las visitas son principalmente realizadas por excursionistas3.

 Precio del día turístico: Valor que indica el precio de mantenerse un día en el destino

turístico. Desde el punto de vista de la demanda, puede ser entendido como la disposición

al pago por mantenerse un día en el destino (considera gastos de alojamiento, alimentación,

recreación, etc.).

De esta manera, es posible construir la curva de demanda para los destinos turísticos, donde los

ejes son las variables recién mencionadas (días turista y precio del día turístico). Dada la dificultad

que puede significar para el formulador determinar cada punto de la curva de demanda, y

considerando que para efectos de la evaluación interesa principalmente conocer el punto de

equilibrio (intersección entre la curva de demanda y oferta) antes y después del proyecto, los

cálculos de beneficios asociados al proyecto se realizarán en función del punto de equilibrio antes y

después del proyecto (Ver Gráfico 1 donde se muestran los puntos de equilibrio antes y después del

proyecto; A y D respectivamente).

3 Recordemos que se entiende por excursionistas aquellos visitantes que no pernoctan en el destino. Para
estos casos, el día turista de los visitantes será un número decimal menor que uno.

Resumen ejecutivo

Gráfico 1: Punto de equilibrio antes y después del proyecto

Fuente: elaboración propia

De esta manera, para la evaluación social de proyectos turísticos, se deben conocer los siguientes

parámetros:

i) Días turista para la situación sin proyecto

ii) Consumo diario promedio por turista en el destino para la situación sin proyecto

iii) Días turista para la situación con proyecto

iv) Consumo diario promedio por turista en el destino para la situación con proyecto

Ahora bien, gran parte de los destinos turísticos son visitados tanto por visitantes nacionales como

internacionales. Considerando que, para efectos de la evaluación social de las alternativas, el

beneficio asociado a la visita de una turista va a depender de si este es nacional o extranjero, se

debe tener una estimación diferenciada de los cuatro parámetros anteriores para cada uno de estos

tipos de visitantes.

Dentro del documento metodológico que se entregará al formulador para la aplicación de la

metodología, se indican orientaciones para la estimación de cada uno de los parámetros

mencionados. Cada uno cuenta con una fórmula para su cálculo en función de los datos a los que el

formulador puede acceder. Dicho de otra manera, el formulador del proyecto no debe estimar

directamente estos parámetros, sino calcularlo indirectamente a través de otras variables más

fáciles de estimar, o que cuentan con estadísticas a nivel de destino.

4.3 Identificación de la metodología de evaluación
Para el caso de la metodología de turismo, se hace necesario contar con dos enfoques de evaluación,

de modo que para proyectos que cumplan ciertas características objetivas y bien definidas, puedan

realizar una evaluación utilizando el enfoque costo beneficio, asumiendo beneficios existentes.

Asimismo, considerando que muchos de los proyectos relacionados con la actividad turística son

Resumen ejecutivo

multisectoriales4, se requiere una estrategia para su evaluación que permita evaluar beneficios

relacionados con más de un sector. Para esto también se requiere de una definición clara de los

casos en que se presenta esta situación.

Así, el enfoque de evaluación a utilizar va a depender, en primera instancia, de la relevancia que

tenga el componente turístico dentro del proyecto a postular. De esta manera, se va a diferenciar

entre proyectos netamente turísticos y aquellos cuyo componente principal puede ser evaluado por

medio de otra metodología sectorial. En la Tabla 64 se muestra una descripción de cada uno de los

casos.

Tabla 3: Distinción de proyectos según relevancia del componente turístico

Tipo de proyecto Descripción Ejemplos

Proyecto netamente turístico Proyectos cuyos beneficios son
total o casi totalmente
relacionados con el turismo y que
por lo tanto pueden ser
evaluados utilizando solo eta
metodología

Proyectos de instalaciones
para potenciar atractivos
turísticos pensados
únicamente con fines
turísticos

Proyectos cuyo componente
principal puede ser evaluado
por medio de otra metodología

Proyectos intersectoriales que
producen beneficios que no
pueden ser capturados
únicamente por esta
metodología.

a) Carreteras o caminos en
zonas de alta afluencia
turística
b) Alcantarillado o agua
potable en localidades
turísticas
c) Proyectos patrimoniales
con alto interés turístico

Para el primer caso (proyectos netamente turísticos, el enfoque a utilizar para la evaluación va a

depender de una serie de variables identificadas en la etapa de levantamiento. Vale decir, la

ubicación del proyecto, la consideración de inversiones en componentes necesarios o deseables y

el proceso al que corresponde el proyecto. En la Tabla 65 se indica el enfoque con el que se debe

evaluar según las características del proyecto.

Tabla 4: Enfoques a utilizar para proyectos netamente turísticos

Ubicación del
proyecto Proceso Tipo de inversión Enfoque a utilizar

Zona priorizada
(Zona de Interés
Turístico
Declaradas, Áreas

Reposición,
restauración,
mejoramiento o
normalización

Inversión en
componentes
necesarios, deseables y
otros componentes Costo eficiencia

4 Pueden ser catalogados por más de uno de los sectores de inversión definidos por el Sistema Nacional de
Inversiones. Por ejemplo, carreteras o caminos orientados a la actividad turística podrían pertenecer al
subsector de turismo y al sector transporte al mismo tiempo.

Resumen ejecutivo

Silvestres
Protegidas
Priorizadas y
Destinos Turísticos
Priorizados)

Construcción,
ampliación

Inversión en
componentes
necesarios o deseables

Costo eficiencia

Otros componentes

Costo beneficio

Zona no priorizada Reposición,
restauración,
mejoramiento o
normalización

Inversión en
componentes
necesarios, deseables y
otros componentes Costo eficiencia

Construcción,
ampliación

Inversión en
componentes
necesarios o deseables Costo beneficio

Otros componentes

Costo beneficio

Fuente: Elaboración propia

Para el segundo caso que se menciona en la Tabla 3, estos proyectos, si bien generan beneficios

turísticos, tienen un componente principal que puede ser evaluado mediante el uso de alguna otra

metodología puesta a disposición por el Sistema Nacional de Inversiones. De esta manera, los

beneficios a considerar son intersectoriales y no pueden ser incorporados por la metodología a la

que corresponde el componente principal, ni por esta metodología de manera independiente.

En estos casos, lo que corresponde es combinar los métodos de evaluación. Lo que se sugiere es

aplicar la metodología a la que pertenece el componente principal del proyecto, sumando a esta

evaluación, los beneficios por turismo indicados en esta metodología. Por sobre todo, se

recomienda la incorporación del beneficio por desplazamiento de la demanda turística, debido a

que este efecto no es asumido por ninguna de las metodologías sectoriales disponibles y podría

significar que proyectos que antes no figuraban como rentables, producto de la incorporación de

estos beneficios, obtengan una rentabilidad social positiva.

Por ejemplo, si se quiere evaluar la construcción de un camino que podría facilitar el acceso a un

atractivo turístico, este debiera ser evaluado por medio de la metodología de transporte

correspondiente, adicionando en la evaluación los beneficios turísticos que este genera. Contar con

buenos caminos en un destino turístico no solo genera los beneficios identificados en la metodología

de transporte, sino que también podría aumentar la cantidad de visitas al destino, produciendo

beneficios por desplazamiento de la curva de demanda.

4.4 Identificación y valorización de los beneficios de proyectos turísticos
Existen múltiples beneficios que pueden generarse como consecuencia de un proyecto de turismo.

Estos beneficios pueden ser de carácter económico, medioambiental y sociocultural. Una parte

importante de los beneficios económicos asociados a proyectos de turismo pueden ser medidos y

valorizados. No obstante, esta característica no es compartida por todos los beneficios turísticos,

puesto que algunos son más complejos de medir y valorizar. Por lo tanto, se optó por realizar una

diferenciación entre los beneficios que son relativamente sencillos de cuantificar y valorizar, y

aquellos que no.

Resumen ejecutivo

Entre los beneficios valorizables podemos destacar: i) Beneficio por aumento de demanda; ii)

Beneficio por ingreso de divisas; iii) Beneficio por liberación de recursos; iv) Beneficio por

infraestructura disponible para la población local; v) Beneficio por reducción de costos asociados a

la población local por efectos de turismo. El resto de los beneficios también pueden ser

cuantificados, pero este ejercicio podría presentar mayores dificultades, y por tanto, no se exigirá

su cuantificación. Independiente de esto, deben ser identificados y desarrollados cualitativamente

cuando cuantificarlos no sea posible. Estos beneficios corresponden a: i) Beneficio por mejor

distribución de los excedentes; ii) Beneficios por efectos medioambientales; iii) Beneficios por

efectos culturales.

A continuación, se explicará con más detalle en que consiste cada uno de los beneficios

mencionados y se expondrá el método para valorizarlos en caso que sea posible.

4.4.1 Beneficio por aumento de demanda

Este beneficio se desprende de las ganancias económicas que genera un aumento de la demanda

por turismo. Estas ganancias pueden ser medidas por medio de las variaciones en los excedentes de

los consumidores y productores de servicios turísticos, y por medio de la variación del excedente

percibido por el Estado en materia de recaudación de impuestos.

Para el cálculo de este beneficio, se utilizaron algunas aproximaciones teóricas para simplificar la

aplicación metodológica:

 Fue asumido un mercado con impuesto (el IVA)

 El producto demandado por el turista es la permanencia en el destino turístico (día turista)

y el precio corresponde a lo que está dispuesto a pagar por permanecer un día en el destino

(precio del día turista)

 Los excedentes pueden calcularse en base a puntos conocidos de la curva de demanda

inicial y desplazada5

 La demanda es lineal y se desplaza en forma paralela a la curva inicial

 Los beneficios se calculan distinguiendo entre turistas nacionales, turistas extranjeros y

excursionistas.

Un resumen general de la base teórica se explica en la siguiente tabla:

5 Estos puntos corresponden al equilibrio entre días turista demandados y ofertados para un determinado
precio antes y después del proyecto, lo que viene representado por los puntos 𝐴 y 𝐷 (respectivamente) del
Gráfico 1.

Resumen ejecutivo

Tabla 5: Base teórica para calcular el beneficio por aumento de demanda

T
u

ri
st

a
s

N
a

ci
o

n
a

le
s

 (
in

cl
u
y

e
ex

cu
rs

io
n

is
ta

s)

En el gráfico de la izquierda se muestran los efectos que

genera un deplazamiento de la curva de demanda y de

oferta cuando el turista es nacional o es un excursionista.

Estos efectos son: i) Una variacion del excedente del

consumidor (área azul); ii) Una variación de la

recaudacion fiscal (área verde); iii) Una variación del

excedente del productor (área naranja).

La suma de la variación de estos excedentes (áreas azul,

verde y naranjo) representa la variación del beneficio

neto por un aumento de la demanda. Esto representa la

diferencia entre la situacion con y sin proyecto en

terminos de ganancia de beneficios sociales.

Finalmente, el área marcada con rojo corresponde a la

pérdida social por aumento de los costos marginales del

productor. Esta perdida será considerado como un

incremento en los costos de operación y mantención.

T
u

ri
st

a
s

E
x

tr
a

n
je

ro
s

En el gráfico de la izquierda se muestran los efectos que

genera un deplazamiento de la curva de demanda y de

oferta cuando el turista es extranjero. Estos efectos son:

i) Una variación de la recaudacion fiscal (área verde); ii)

Una variación del excedente del productor (área

naranja). En este caso no se considera como beneficio el

excedente neto del consumidor por tratarse de turistas

extranjeros.

Al igual que en el caso anterior, la suma de estos

excedentes (áreas verde y naranjo) representa la

diferencia entre la situacion con y sin proyecto en

terminos de ganancia de beneficios sociales.

Finalmente, el área marcada con rojo corresponde a la

pérdida social por aumento de los costos marginales del

productor. Esta perdida será considerado como un

incremento en los costos de operación y mantención.

Fuente: Elaboración propia.

Como se muestra en la Tabla 5, el beneficio por aumento de demanda para cada tipo de turista

puede calcularse sumando las áreas del excedente neto del consumidor, del productor y la

recaudación del Estado (representadas en color azul, naranjo y verde, respectivamente). Definido

lo anterior, el beneficio neto por aumento de demanda puede calcularse utilizando las formulas y

parámetros expuestos en la siguiente tabla:

Resumen ejecutivo

Tabla 6: Formula e información necesaria para calcular el beneficio por aumento de demanda

Fórmula para calcular el beneficio social neto por aumento de

demanda
Parámetros solicitados

T
u

ri
st

a
 N

a
ci

o
n

a
l

(i
n

cl
u
y

e
ex

cu
rs

io
n

is
ta

s)

𝛼 ∗ [(𝑄𝑑,0
1 − 𝑄𝑑,0

0)𝑃𝑐
1 ∗ 0,19 +

(𝑃𝑐
1 − 𝑃𝑐

0)(𝑄𝑑,0
1 − 𝑄𝑑,0

0)

4
]

𝑷𝒄
𝟎: Precio que paga el visitante

antes del proyecto

𝑷𝒄
𝟏: Precio que paga el visitante

después del proyecto

𝑸𝒅,𝒐
𝟎 : Cantidad de días visitantes

demandados por el visitante

antes del proyecto

𝑸𝒅,𝒐
𝟏 : Cantidad de días turísticos

demandados por el visitante

después del proyecto

𝛼: Parámetro para identificar

proporción del Excedente Neto

del Consumidor (ENC) en los

beneficios netos6

𝝉: Tasa impositiva que paga el

turista extranjero7

T
u

ri
st

a
 E

x
tr

a
n

je
ro

(𝑄𝑑,0
1 − 𝑄𝑑,0

0)𝑃𝑐
1 ∗ 𝜏 + (𝑃𝑐

1 − 𝑃𝑐
0)𝑄𝑑,0

0 +
(𝑃𝑐

1 − 𝑃𝑐
0)(𝑄𝑑,0

1 − 𝑄𝑑,0
0)

4

Fuente: Elaboración propia.

Metodológicamente, este beneficio puede resultar complejo de estimar. Por lo que en espíritu de

una mejor compresión, simplicidad y estandarización de la evaluación, se optó por diseñar una

herramienta de apoyo que permita simplificar el cálculo de este beneficio. Dicha herramienta se

encuentra adjunta al documento metodológico y corresponde a una planilla Excel denominada

“Calculadora de Beneficios por Turismo”.

4.4.2 Beneficio por ingreso de divisas

El ingreso de divisas al país es un beneficio económico que puede ser valorizado. Este beneficio

depende de qué tan balanceada esté la cantidad de divisas que entran al país en relación a la

moneda nacional. Si el ingreso divisas representa un beneficio para el país, la información relativa

al aumento de turistas extranjeros y el precio que estos pagan puede ser utilizada para cuantificar

el beneficio social.

Este beneficio puede ser calculado de manera sencilla utilizando la metodología propuesta. Para

ello, solo se requiere utilizar los parámetros de la Tabla 6 y conocer el precio social de la divisa.

Teniendo esta información, el procedimiento para calcular el beneficio por ingreso de divisas será

el siguiente:

6 Este parámetro es igual a 4 si el ENC representa el 75% de la variación de beneficios neto (caso más común,
pues corresponde al ENC promedio). Por el contrario, si el ENC representa alrededor del 80% (ENC grande) o
60% (ENC pequeño) de la variación de beneficios neto, el parámetro 𝛼 será 5 y 2,5, respectivamente.
7 𝜏 = 19% ∙ (1 − 𝜆 ∗ 𝜂); en donde 𝜆 será el porcentaje que representa el pago de hoteles en el gasto diario
de un turista extranjero y 𝜂 representará el porcentaje de turistas extranjeros que usan la exención de IVA
en hoteles.

Resumen ejecutivo

𝐵𝑆𝐼𝐷 = [𝑃𝑐
1 ∗ 𝑄𝑑,𝑜

1 − 𝑃𝑐
0 ∗ 𝑄𝑑,𝑜

0] ∗ [𝐹𝐶𝑆𝐷 − 1]

Donde 𝐵𝑆𝐼𝐷 será el beneficio social por ingreso de divisas y 𝐹𝐶𝑆𝐷 el factor de corrección social de

la divisa publicado en el Sistema Nacional de Inversiones.

Al igual que el beneficio por aumento de demanda, este beneficio puede calcularse utilizando la

herramienta de apoyo que fue adjuntada al documento metodológico.

4.4.3 Beneficio por liberación de recursos

Si un recurso productivo (ej. un terreno, infraestructura pública, etc.) deja de ser utilizado a causa

de un proyecto turístico, esto sería un beneficio social si se libera el recurso para otros usos. Por

ejemplo, un proyecto que traslade un museo a otro sector, liberaría la edificación y permitiría su

utilización para la comunidad local. Si el nuevo uso representa un beneficio social, el recurso

productivo debe ser valorizado (el edificio en este caso) a valor de mercado y descontando

distorsiones.

4.4.4 Beneficio por infraestructura disponible para la población local

Si la construcción de infraestructura pública para un determinado proyecto turístico beneficia a la

comunidad local, esto debe ser considerado como un beneficio. Por ejemplo, la construcción de una

red de alcantarillado para un proyecto de turismo significaría un beneficio para la población local si

esto aumenta la disponibilidad del servicio o la calidad de éste mismo.

Esto puede ser especialmente relevante en proyectos cuya demanda turística tiene una alta

estacionalidad, pues en los meses de temporada baja la infraestructura construida podría tener

otros usos que pueden ser valorizados, en la medida de lo posible.

4.4.5 Beneficio por reducción de costos asociados a la población local por efecto del turismo

Pueden existir costo sociales asociados a una alta actividad turística. Por ejemplo, una alta afluencia

de turistas podría generar una saturación de las vías de tránsito o un colapso de la red sanitaria de

un determinado destino turístico. En estos casos, una reducción de estos costos implicaría un

beneficio para la comunidad local. De modo que si el proyecto permite reducir estos costos sociales,

el beneficio debe ser considerado dentro de la evaluación y ser valorado (si es posible), utilizando

la metodología sectorial pertinente.

4.4.6 Beneficio por mejor distribución de excedentes

Uno de los efectos económicos que genera el turismo es la activación del comercio y entrega de

servicios en un determinado destino turístico. Si el destino corresponde a una localidad con pocas

fuentes de ingreso, la actividad turística podría generar beneficios sociales si aumentan las

utilidades que perciben los locatarios.

Cabe destacar que estas utilidades ya están siendo capturadas como parte de los beneficios por

aumento de demanda. No obstante, si llegasen a existir diferencias en la utilidad marginal del

ingreso que perciben los locatarios de un destino turístico, entonces no todos los pobladores se

verían beneficiados de la misma forma por obtener ingresos extra. Este efecto representa un

beneficio social si la distribución de los excedentes beneficia a aquellos que poseen una mayor

utilidad marginal del ingreso (generalmente, los individuos de menores recursos).

Resumen ejecutivo

Pese a lo anterior, no es sencillo valorizar este beneficio, pues el cálculo de la utilidad marginal del

ingreso requiere de una alta capacitación técnica y puede requerir de un alto costo para su

estimación. De todas formas se sugiere incluir este beneficio de forma cualitativa. Para ello, puede

presentarse como un indicador de las características socioeconómicas de la oferta turística,

señalando de qué manera impactan los beneficios a los distintos oferentes del mercado.

4.4.7 Beneficio por efectos medioambientales

El turismo posee componentes intersectoriales, por lo que un proyecto de turismo podría tener

impactos sobre el medioambiente. Dicho efecto puede ser positivo o negativo dependiendo de la

naturaleza del proyecto. Si el efecto es positivo, debe ser incluido como un beneficio social (ej.

beneficio por reducción de emisiones).

Es importante mencionar que en muchos casos la valorización de los beneficios medioambientales

podría resultar muy compleja y costosa, o incluso podría no existir una metodología que permita su

valorización. En estos casos, se debe determinar si se justifica aplicar otras metodologías (ej.

encuestas de valorización) para incluir los beneficios medioambientales en la rentabilidad del

proyecto. De todas maneras se recomienda presentar de manera cualitativa los beneficios

medioambientales, dejando en claro la manera en que el proyecto genera cada uno de los efectos

identificados y cuantificando estos últimos en la medida de lo posible.

4.4.8 Beneficio por efectos culturales

La actividad turística, por su naturaleza misma, implica el contacto entre distintas culturas. Este

contacto puede generar beneficios positivos o negativos sobre la población afectada por el turismo.

Si los beneficios son positivos, deben al menos mencionarse de manera cualitativa, pues se entiende

que valorizar los efectos culturales puede representar una alta complejidad técnica.

4.5 Identificación y valorización de los costos asociados a la implementación

de proyectos turísticos
Los costos asociados a la implementación de un proyecto de turismo pueden ser divididos en dos

categorías: aquellos costos que son directamente atribuibles al proyecto y aquellos que son

atribuibles de forma indirecta.

A la primera categoría pertenecen todos aquellos costos asociados a la inversión, operación y

mantención de un proyecto de turismo. Estos costos deben ser identificados y valorizados para todo

tipo de proyecto, puesto que son requeridos para el cálculo de la rentabilidad social. Por su parte,

los costos asociados a la segunda categoría dependen de la naturaleza de cada proyecto, y por tanto,

no existe una obligatoriedad sobre su cuantificación y valorización. Los costos pertenecientes a esta

categoría son: i) Aumento de costos sociales generados en la población local; ii) Costos por efectos

medioambientales; iii) Costos por efectos culturales.

A continuación, se explicará con más detalle en que consiste cada uno de los costos mencionados y

será expuesto el método para valorizarlos en caso que sea requerido.

Resumen ejecutivo

4.5.1 Costos de inversión, operación y mantenimiento

Corresponden a todos aquellos costos atribuibles a la elaboración, puesta en marcha y

funcionamiento de un determinado proyecto. Pueden ser clasificados en cuatro subcategorías, la

cuales abarcan casi la totalidad de costos incurridos en el proceso de implementación del proyecto.

Estas subcategorías son:

 Costos de diseño: Considera el diseño de la infraestructura o instalación, los estudios de

mecánica de suelos, topografías, etc.

 Costos de inversión: Son todos aquellos relacionados a la ejecución de las obras de

construcción y puesta en marcha del proyecto.

 Costos de operación: Considera sueldos del personal a cargo de la operación del proyecto,

servicios básicos (agua, gas, electricidad, etc.) y otros costos privados que podrían estar

asociados a la operación de la infraestructura o la entrega de servicios.

 Costos de mantenimiento: Son todos aquellos gastos incurridos para mantener el proyecto

en buen estado y procurar su correcto funcionamiento.

Los valores de todos estos costos deben ser corregidos a precios sociales. Para ello, deben aplicarse

los ajustes presentados en la siguiente tabla:

Costos Ajuste

Maquinarias, equipos e insumos nacionales Descontar IVA y otros impuestos.

Maquinarias, equipos e insumos importados
Descontar IVA, arancel y otros impuestos;
aplicar el factor de corrección de la divisa.

Sueldos y salarios
Aplicar el factor de corrección de la mano de
obra, para cada nivel de calificación.

Combustibles Utilizar el Valor Social del Diésel o Gasolina.

Fuente: Metodología de Infraestructura Deportiva (2016), Ministerio de Desarrollo Social.

4.5.2 Aumento de los costos sociales generados en la población local

Estos costos se asocian generalmente a la saturación de los espacios públicos, vías de tránsito o

redes de servicios públicos (ej. redes sanitarias) producto de un aumento de la afluencia de turistas.

También pueden asociarse al aumento en el costo de vida debida a un incremento generalizado de

los precios en la localidad afectada por el turismo.

Para valorizar estos costos, se sugiere remitirse a la metodología sectorial que aborde el efecto

identificado. Por ejemplo, si se considera que el proyecto va a saturar la red vial, se debe estimar el

costo social asociado a esto usando la metodología de transporte pertinente. Del mismo modo, el

costo social de una saturación de la red sanitaria debe valorizarse usando la metodología de agua

potable y alcantarillado pertinente.

4.5.3 Costo por efectos medioambientales

Si un proyecto de turismo genera impactos negativos sobre el medioambiente, estos efectos deben

ser incluidos como costos en la evaluación social. Estos costos sociales deben ser valorizados

utilizando la metodología pertinente en caso que exista.

En caso de no existir una metodología que permita valorizar los efectos nocivos sobre el

medioambiente, se debe determinar si se justifica aplicar otras metodologías (como encuestas de

valorización) para incluir estos costos sociales en la rentabilidad del proyecto. De lo contrario, se

Resumen ejecutivo

sugiere mencionarlos de manera cualitativa, indicando la manera en que el proyecto produce cada

uno de los efectos identificados.

4.5.4 Costo por efectos culturales

Si un proyecto de turismo genera impactos negativos a nivel cultural, este costo social debe incluirse

dentro de la evaluación. No obstante, podría resultar demasiado complejo intentar medir y valorizar

este tipo de efectos. Por lo tanto, se sugiere incluirlos de forma cualitativa, indicando claramente la

manera en que el proyecto influye negativamente sobre la población local.

4.6 Cálculo de indicadores de rentabilidad y criterios de decisión
Los indicadores para medir la rentabilidad social dependerán del enfoque de evaluación que

corresponda aplicar sobre el proyecto de turismo. Si se quiere determinar que los beneficios de un

proyecto son mayores a los costos involucrados en su implementación o si se desea elegir la

alternativa de solución que presenta una mayor rentabilidad social, entonces se debe utilizar un

enfoque costo beneficio. Para estos casos, el indicador para medir rentabilidad debe ser el Valor

Actual Neto (VAN), el cual puede calcularse usando la siguiente formula:

𝑉𝐴𝑁 = ∑
𝐵𝑁𝑡

(1 + 𝑟)𝑡

𝑁

𝑡=0

Donde 𝐵𝑁𝑡 será el beneficio social neto para el periodo 𝑡 (año al que corresponde el flujo), 𝑁 será

horizonte de evaluación8 y 𝑟 será la tasa social de descuento. El criterio de decisión bajo un enfoque

costo beneficio corresponderá a la alternativa evaluada que presente el mayor VAN, pues sería la

alternativa más conveniente desde el punto de vista técnico-económico.

Cuando el objetivo de la evaluación es identificar la alternativa de solución que presenta el mínimo

costo para los mismos beneficios, se debe aplicar un enfoque costo eficiencia. Generalmente, este

enfoque se usa cuando existe dificultad para cuantificar y/o valorar los beneficios de un proyecto o

cuando se reconoce que los posibles beneficios son deseados por la sociedad, y por tanto, no

requieren de una previa medición. En estos casos, los indicadores utilizados para elegir la alternativa

de solución que presenta el mínimo costo serán el Valor Actual de los Costos (VAC) y el Costo Anual

Equivalente (CAE). El VAC se puede calcular utilizando la siguiente formula:

𝑉𝐴𝐶 = ∑
𝐶𝑇𝑡

(1 + 𝑟)𝑡

𝑁

𝑡=0

Donde 𝐶𝑇𝑡 serán los costos totales incurridos en el periodo 𝑡, 𝑁 será horizonte de evaluación y 𝑟

será la tasa social de descuento. El CAE, por su parte, se calcula usando los mismos parámetros y

aplicando la siguiente fórmula:

𝐶𝐴𝐸 = 𝑉𝐴𝐶 [
𝑟 ∗ (1 + 𝑟)𝑁

(1 + 𝑟)𝑁 − 1
]

El CAE es un indicador que convierte el VAC de un proyecto en un flujo constante de costos anuales

para el horizonte de evaluación del proyecto. Este indicador permite comparar alternativas de

8 Para proyectos de turismo se sugiere considerar un horizonte de evaluación no mayor a 10 años.

Resumen ejecutivo

distinta vida útil y que presentan beneficios iguales o equivalentes en el tiempo. Definido lo anterior,

el criterio de decisión bajo un enfoque costo eficiencia corresponderá a la alternativa evaluada que

presente el menor VAC y CAE.

Una vez seleccionada la alternativa de solución más conveniente bajo cualquiera de los enfoques

presentados, se deberá profundizar las especificaciones del proyecto y deberán resaltarse los

aspectos más relevantes. Para ello, debe presentarse un resumen que incluya los antecedentes

técnico-financieros, además del “modelo de gestión”.

Adicionalmente, en la etapa de perfil de la iniciativa se deberá incluir un cronograma de actividades

y un cronograma financiero del proyecto mediante una carta Gantt. Esta última debe clasificar todas

las actividades de la etapa de diseño y/o ejecución de acuerdo al plan de pago de los ítems a

contratar, con una estimación de recursos financieros para cada uno de los meses que dura la

ejecución del proyecto.

5 Conclusiones

El resumen presentado tiene el objetivo de mostrar los principales resultados del estudio,

comenzando por explicitar la metodología empleada, los principales conceptos y definiciones que

dan sustento a los resultados y, finalmente, un resumen de la metodología para la formulación y

evaluación de proyectos turísticos.

La metodología fue diseñada pensando en cumplir con al menos dos lineamientos: En primer lugar,

conseguir un método robusto que pueda representar un modelo cercano de los reales beneficios

sociales que genera la implementación de un proyecto turístico. En segundo lugar, entregar una

metodología simple y que pueda ser aplicada por cada uno de los perfiles de formulador existente,

evitando así generar un método complejo y que requiera de muchos recursos para su aplicación.

Luego de esto, con el desarrollo de los productos de este estudio, se espera potenciar la inversión

pública que se desarrolla en el sector turismo, de modo de comenzar a percibir como país, los

beneficios que de esta actividad se desprenden.

29

 Introducción
El siguiente informe da cuenta de los resultados del proyecto “Metodología para la formulación y

evaluación de proyectos de infraestructura para atractivos turísticos, en el contexto del Sistema

Nacional de Inversiones” (ID 621451-1-LE17), desarrollado por el Centro de Políticas Públicas UC en

conjunto con la Subsecretaría de Turismo y el departamento de metodologías del Ministerio de

Desarrollo Social.

Los atractivos turísticos son los elementos que motivan la llegada de turistas a los destinos turísticos,

y es gracias a estos que se puede instalar la planta turística y todo el desarrollo económico que

conlleva la actividad turística. Chile cuenta con una gran cantidad y variedad de atractivos, sin

embargo, para que esto se traduzca en una actividad turística importante, se requiere que estos

atractivos se encuentren potenciados y puestos en valor. Esto requiere, en gran medida de una

activa inversión pública.

En este contexto, este estudio surge como respuesta a la necesidad identificada, tanto por la

Subsecretaría de Turismo como por el Sistema Nacional de Inversiones, de “contar con una

metodología específica que permita poner en valor, a través de infraestructura, atractivos turísticos

de manera tal de potenciar el desarrollo sustentable de los destinos turísticos.”9

De esta manera, en este estudio, se terminó por desarrollar una metodología que permitiera

formular y evaluar los proyectos turísticos, entregando directrices y métodos para estimar la

demanda, además de identificar, cuantificar y valorizar los beneficios y costos sociales que estos

pueden generar.

Este está organizado en tres grandes capítulos, los cuales responden directamente a los objetivos

específicos planteados en las bases de licitación.

En el primer capítulo se responde al objetivo específico 1, en el que se muestra un panorama general

del sector turismo, se hace un análisis de las múltiples tipologías de proyectos que pueden ser

considerados como turísticos, además de un análisis cuantitativo de los proyectos presentes en el

Banco Integrado de Proyectos, que tienen alguna relación con el sector.

En el segundo capítulo se presentan los resultados que responden a los objetivos 2, 3 y 4, en los que

se determinan algunas definiciones decisiones conceptuales que dan sustento a la metodología

desarrollada. Se comienza por definir qué es lo que se entiende por componentes necesarios y

deseables dentro del contexto de los proyectos de turismo, siguiendo por definir el área de

influencia y demanda de estas iniciativas. Finalmente se muestra la metodología propuesta para la

evaluación social de los proyectos turísticos.

En el tercer y último capítulo se presenta un resumen del documento metodológico desarrollado,

incorporando a este una propuesta para la evaluación de carteras de proyectos. Además se

presentan los principales resultados y observaciones levantadas de las distintas instancias de

difusión y testeo de la metodología.

9 Extracto de las bases de licitación del mismo proyecto

 Estado del arte

Estado del arte

31

En el siguiente capítulo, se presenta el estado del arte que da contexto al estudio. Se comienza

definiendo algunos conceptos relevantes para un mejor entendimiento del estudio y de la

metodología. Luego se presentan los resultados de la revisión de algunos casos internacionales, con

respecto al tema de la inversión en infraestructura turística, para terminar revisando el caso chileno,

y las metodologías puestas a disposición actualmente por el Sistema Nacional de Inversiones.

1 Definiciones conceptuales

Dentro del siguiente apartado se presentan los conceptos y definiciones más relevantes relacionadas

con el turismo y con la inversión en este sector. Estas permitirán un mejor entendimiento de la

metodología que se presenta más adelante.

Históricamente la Organización Mundial del Turismo (en adelante OMT) ha realizado un esfuerzo en

definir conceptos asociados al sector turismo, con la finalidad de que éstos sean caracterizados y

cuantificados por los países a nivel global. Hasta hace pocos años el énfasis estaba en definir y

caracterizar la oferta y demanda asociada a este sector, midiendo los efectos económicos en los

países. Sin embargo en la última década el foco se ha ampliado, agregando la sustentabilidad como

variable fundamental a considerar al momento de promover el turismo. Es decir, el turismo pasó a

considerarse como un fenómeno sistémico a nivel territorial, el cual tiene un triple impacto, según la

Subsecretaría de Turismo: ambiental, social y económico (2014; 17). Por este motivo desde el año

2014 con la publicación del Plan Nacional de Turismo Sustentable se ha avanzado en definir con

mayor precisión la focalización de políticas públicas sustentables de turismo, considerando el

territorio y sus distintas escalas al momento de realizar las inversiones.

En esta línea la conceptualización de variables turística claves a considerar se han ordenado en cuatro

ámbitos: i) definición de turismo; ii) oferta turística; iii) demanda turística y v) conceptualización

territorial.

1.1 Definición de turismo

La definición utilizada por el Gobierno de Chile, que está plasmada en la Ley N° 20.423 (“Del sistema

institucional para el desarrollo del turismo”) establece que el turismo: “Es el conjunto de actividades

realizadas por las personas durante sus viajes y permanencias en lugares distintos al de su entorno

habitual, por un período consecutivo inferior a un año, por motivos diferentes al de ejercer una

actividad remunerada10 en el sector visitado” (Art. 5)

10 Sobre este aspecto la RIET (2008) menciona lo siguiente: “Todo viaje realizado por un viajero con el propósito

principal de trabajar en una entidad residente en el país visitado a cambio de una remuneración no debería

considerarse un viaje turístico, aun cuando el viajero salga de su entorno habitual y por una duración inferior

a doce meses. No obstante, si el trabajo realizado y el pago recibido son aspectos secundarios del viaje, el

viajero seguiría considerándose un visitante (y el viaje seguiría perteneciendo a la categoría de viaje turístico)”.

Estado del arte

32

Por su parte la OMT (Organización Mundial del Turismo, 2014) utiliza otra definición un poco más

general, añadiendo los impactos sociales, culturales y económicos antes mencionados: “El turismo es

un fenómeno social, cultural y económico relacionado con el movimiento de las personas a lugares

que se encuentran fuera de su lugar de residencia habitual por motivos personales o de

negocios/profesionales. Estas personas se denominan visitantes (que pueden

ser turistas o excursionistas; residentes o no residentes) y el turismo tiene que ver con sus actividades,

de las cuales algunas implican un gasto turístico”.

Adicionalmente a la definición establecida por la OMT, en el documento de la ONU-OMT (2008) sobre

las recomendaciones internacionales para estadísticas de turismo, enfatizan en los componentes de

demanda y oferta contenidos en el ámbito del turismo: “El turismo, como fenómeno impulsado por

la demanda, hace referencia a las actividades de los visitantes y a su papel en la adquisición de bienes

y servicios. También puede considerarse desde la perspectiva de la oferta, en cuyo caso el turismo se

entenderá como un conjunto de actividades productivas concebidas para atender fundamentalmente

a los visitantes.”

En base a las definiciones revisadas se pueden mencionar los siguientes aspectos:

a) Oferta y demanda. La OMT hace referencia explícita a la oferta y demanda por turismo. El

valor de hacerlo explícito es que los beneficios asociados a una inversión turística se debiesen

evaluar según sus impactos tanto a nivel de demanda (visitantes) como oferta (actividades y

servicios turísticos).

b) Definición sistémica. La definición de la OMT es sistémica, ya que comprende el sector

turismo como un fenómeno el cual tiene efectos a nivel social, cultural y económico. Es decir,

el turismo tendría relación con aspectos sociales de la población, que podrían ser desde la

composición social de sus habitantes hasta el tipo de trabajo en que se desempeñan;

vincularse a la cultura, como las costumbres e identidad de un territorio y a lo económico,

en tanto incide en los ingresos monetarios de la población y sus instituciones. Por su parte la

definición utilizada por el Gobierno de Chile define las actividades realizadas por la demanda

por turismo en un tiempo determinado, sin hacer mención al territorio como un todo. Lo que

permite el enfoque sistémico es incluir efectos que exceden la demanda (visitantes) y oferta

(actividades y servicios), incluyendo también el territorio donde se sitúan estos intercambios.

c) Motivos de viaje. La OMT menciona de forma explícita que los motivos de viaje incluyen los

laborales. La definición nacional no los menciona explícitamente aunque en la práctica si se

consideran algunos viajes como parte de las actividades turísticas, como por ejemplo

asistencia a reuniones, conferencias o congresos, mientras que otros se dejan fuera. Sobre

los segundos se excluyen por ejemplo los viajes laborales por motivo de faena, comunes en

sectores como la minería o el cultivo intensivo de fruta y verdura.

Se recomienda entonces excluir trabajadores fronterizos y viajeros con contrato de corta duración, distinto

del país de residencia. A su vez se recomienda incluir empleados de entidades no residentes (del país o región

visitados) y personas independientes que permanecen en el país o región visitados durante un corto período

de tiempo. También viajeros que inician relaciones de negocios con entidades residentes.

http://media.unwto.org/es/content/entender-el-turismo-glosario-basico#Visitante
http://media.unwto.org/es/content/entender-el-turismo-glosario-basico#Turista
http://media.unwto.org/es/content/entender-el-turismo-glosario-basico#Excursionista
http://media.unwto.org/es/content/entender-el-turismo-glosario-basico#Gasto%20tur%C3%ADstico

Estado del arte

33

1.2 Oferta turística

El turismo tiene múltiples aspectos necesarios para comprender la oferta turística, donde el concepto
más amplio es el de unidad productiva, el cual hace referencia a todos los tangibles e intangibles
relacionados al sector turismo. Específicamente el SERNATUR (2008: p.10) define estas unidades (que
antiguamente llamaba productos turísticos) como “el conjunto de atributos físicos y sicológicos que
el consumidor considera que tiene un determinado bien o servicio para satisfacer sus deseos o
necesidades (Iglesias, 1995:149) Es la suma de componentes tangibles e intangibles, que incluye los
bienes, recursos, infraestructuras, equipamientos, servicios, ingeniería de gestión, imagen de marca
y precio que el turista percibe (ESADE, 1996). Se puede sintetizar como la combinación de tres
elementos básicos: los atractivos (naturales, culturales y eventos), las facilidades o planta
(alojamiento, alimentación, recreación y otros servicios) y accesibilidad (infraestructura) (Acerenza,
1982)”. Según la OMT (2013: p.4),

Adicionalmente la ONU-OMT (2008) menciona que tienen dos grandes características:

1. El gasto turístico en el producto debería representar una parte importante del gasto total

turístico (condición de la proporción que corresponde al gasto/demanda)11.

2. El gasto turístico en el producto debería representar una parte importante de la oferta del
producto en la economía (condición de la proporción que corresponde a la oferta). Este
criterio supone que la oferta de un producto característico del turismo se reduciría
considerablemente si no hubiesen visitantes (por ejemplo, visita a restaurantes).

Adicionalmente la OMT (Comisión Europea de Turismo y Organización Mundial del Turismo, 2013)

menciona que estas unidades turísticas requieren de políticas públicas que permitan su correcto

desarrollo. Entre estas se pueden mencionar los planes de turismo, iniciativas empresariales (podría

entenderse también como asociaciones público-privadas), normas de calidad, seguridad, programas

de marketing y la educación y sensibilización de la población, por dar algunos ejemplos. A

continuación se desarrollará cada aspecto en detalle.

a. Atractivo turístico

Es todo lugar, objeto o acontecimiento de interés turístico (SERNATUR 2008 cit. En OEA, 1978). Estos
pueden ser atractivos naturales, culturales, recreacionales o de negocio. La Subsecretaría de Turismo
(2014) trabaja en base a un registro de atractivos turísticos del país, desarrollado por el SERNATUR.
Estos atractivos se han clasificado utilizando la metodología diseñada para elaborar inventarios
turísticos, desarrollada en la década de 1970 por el Centro Interamericano de Capacitación Turística
(CICATUR) con el apoyo de la Organización de Estados Americanos (OEA). La clasificación de atractivos
comprende seis dimensiones: i) Sitios naturales; ii) Museos y manifestaciones culturales históricas;

11 Ejemplos de gastos turísticos: Viajes combinados, vacaciones combinadas y paquetes turísticos ii.
Alojamiento iii. Alimentos y bebidas iv. Transporte local v. Transporte internacional vi. Actividades recreativas,
culturales y deportivas vii. Compras viii. Otras (ONU-OMT, 2008).

Estado del arte

34

iii) Folklore; iv) Realizaciones técnicas complementarias; v) Acontecimientos programados y vi)
Centros o lugares de esparcimiento.

Estado del arte

35

Tabla 7. Atractivos turísticos12

N° Atractivo Definición

1 Sitios Naturales Corresponde a los diferentes lugares de un área considerados en razón de su
interés como paisaje, con exclusión de cualquier otro criterio, como
equipamiento o actividades recreativas.

1. Montañas
2. Planicies
3. Costas
4. Lagos, Lagunas y Humedales
5. Ríos y Esteros
6. Caídas de agua
7. Grutas y Cavernas
8. Lugares de observación de flora y fauna
9. Lugares de caza y pesca
10. Caminos pintorescos
11. Termas
12. Áreas silvestres protegidas o Reservas de flora y fauna
13. Lugares de interés geológico y paleontológico

2 Museos y
manifestaciones
culturales
históricas

Son los que están asociados a algún acontecimiento relevante de la historia
nacional o local. Refieren a obras del pasado.

1. Museos
2. Obras de arte y técnica
3. Lugares históricos
4. Ruinas y sitios arqueológicos

3 Folklore Distintos tipos de manifestaciones culturales.
1. Manifestaciones religiosas y creencias populares
2. Ferias y Mercados
3. Música y Danzas
4. Artesanía y Artes
5. Comidas y Bebidas típicas
6. Grupos étnicos
7. Arquitectura popular espontánea

4 Realizaciones
técnicas
complementarias

Corresponden solo a aquellas que por su singularidad o alguna característica
excepcional tienen interés turístico y además un carácter más actual que
histórico. En esta categoría se consignan sólo obras y manifestaciones técnicas
propias de nuestro tiempo, dejando para la categoría “Museos y manifestaciones
culturales históricas” las que pertenecen al pasado.

1. Explotaciones mineras
2. Explotaciones agropecuarias
3. Explotaciones industriales
4. Obras de arte y técnica13

12 (*) Detalles de cada atractivo turístico en anexo 4 del Informe de Focalización Turística de la Subsecretaría

de Turismo (2014). Ver en: https://www.sernatur.cl/wp-content/uploads/2015/11/20150909-Informe-

Focalizaci%C3%B3n-Territorial-Tur%C3%ADstica.pdf

13 Las obras de arte y técnica contenidas en el ítem museos y manifestaciones culturales refiere a bienes del
pasado, como lo son la alfarería, tejidos e indumentaria, metales, cuadros y pieles, maderas, piedras, tejidos
en fibras vegetales, instrumentos musicales, máscaras, objetos rituales o pinturas. Por su parte las obras de
arte y técnica contenidas en el ítem realizaciones técnicas complementarias se refiere a obras realizadas en

Estado del arte

36

5. Centros científicos
6. Explotaciones forestales
7. Explotaciones acuícolas

5 Acontecimientos
programados

Comprende todos los eventos organizados, actuales o tradicionales, que puedan
atraer turistas ya sea como espectadores actores.

1. Artísticos
2. Deportivos
3. Eventos misceláneos

6 Centros o lugares
de esparcimiento

Comprende todos los espacios urbanos organizados en torno a ofertas
relevantes de esparcimiento y lugares singulares que se constituyen en puntos
de atracción para el esparcimiento tales como barrios bohemios o con activa
vida nocturna, casinos, parques temáticos y centros comerciales tipo mall.

1. Juegos de azar
2. Parques de recreación
3. Vida nocturna

Fuente: Elaboración propia en base a metodología OEA- CICATUR citada en Subsecretaría de Turismo (2014).

Adicionalmente los atractivos turísticos son clasificados según las siguientes jerarquías en base al

radio de influencia que alcanzan (demanda):

Tabla 8. Jerarquías de los destinos según su radio de influencia (ordenados de mayor a menor jerarquía)

JERARQUÍA NOMBRE DEFINICIÓN

3 Internacional Atractivo excepcional y gran significación para el mercado turístico
internacional, capaz por sí solo de motivar una importante corriente de
visitantes (actual o potencial).

2 Nacional Atractivo con rasgos excepcionales en un país, capaz de motivar una
corriente (actual o potencial) de visitantes nacionales o extranjeros, ya sea
por sí solo o en conjunto con otros atractivos contiguos.

1 Regional Atractivo con algún rasgo llamativo, capaz de interesar a visitantes de larga
distancia que hubieren llegado a su zona por otras motivaciones turísticas,
o de motivar corrientes turísticas locales.

0 Local Atractivo sin mérito suficiente para considerarlo al nivel de las jerarquías
anteriores, pero que igualmente forma parte del patrimonio turístico, el
que en el desarrollo de complejos turísticos puede complementarse con
otros atractivos de mayor jerarquía.

Fuente: Elaboración propia en base a Subsecretaría de Turismo (2014).

Una clasificación que no se incluye son aquellos atractivos que no están dados por la geografía o la
historia y que pueden ser “creados”. Ejemplos clásicos de atractivos turísticos basados en este tipo
de atractivos son Las Vegas, mediante la industria de casinos de juego y Orlando, mediante los
parques de diversiones temáticos y los centros de convenciones en Estados Unidos. En Chile los
casinos de juego han sido usados el mismo fin, como es el caso del Casino Monticello en la Región de
O´Higgins. Este tipo de atractivo transforma el potencial turístico de un territorio. De forma más

la actualidad, como lo serían esculturas, artesanía de diseño contemporáneo, diseño industrial, arquitectura,
realizaciones urbanas, obras de ingeniería o ciudades.

Estado del arte

37

reciente, y por tanto no considerado en la tabla anterior, se han sumado experiencias de atractivos
que fomentan el turismo de la salud y de la capacitación.

 Instalaciones turísticas

En relación a los atractivos turísticos, resulta fundamental referirse a las instalaciones turísticas, las
cuales no se encuentran conceptualizadas por la normativa Chilena. Según Boullon (1985) las
instalaciones turísticas son infraestructuras de pequeña escala, las cuales facilitan las prácticas
netamente turísticas y que son imprescindibles para que una actividad pueda desarrollarse. Puede
ser desde una plataforma para no dañar el ecosistema (sendero) hasta una marina14.

Este tipo de inversiones son particularmente de interés para la consultoría, dado que refieren a
inversiones realizadas por el Estado y que podrían ser propias de una futura metodología para el
subsector de turismo. Lo que implicará revisar esta clasificación y ver su pertinencia para las
inversiones que actualmente se hacen en Chile. La clasificación de Boullón es la siguiente:

Tabla 9. Clasificación de las instalaciones turísticas.

Categoría Tipo

1. De agua y playa 1.1 Marina

1.2 Espigones

1.3 Muelles

1.4 Palapas, quinchos o ramadas

1.5 Carpas o tiendas

1.6 Sombrillas

1.7 Reposeras

1.8 Observación submarina

2. De montaña

2.1 Miradores

2.2 Circuitos de senderos

2.3 Refugios

2.4 Funiculares

2.5 Teleféricos

2.6 Ski lift

2.7 Poma lift

3. Generales 3.1 Piscinas

3.2 Vestuario

3.3 Juegos infantiles

3.4 Golf

3.5 Tenis

3.6 Otros deportes

3.7 Pasarelas, puentes

Fuente: Elaboración propia en base a Boullon (1985)

14 El mismo autor menciona que al crecer una instalación turística y satisfacer a un público que no es

necesariamente viajero, la instalación pasa a ser una infraestructura mayor, excediendo su exclusividad turística.

Por ejemplo no es lo mismo una cancha de tenis en un hotel que una cancha abierta a todo público. Esta segunda

se sería un club deportivo.

Estado del arte

38

Es importante mencionar que conceptualmente Boullon entiende las instalaciones como parte de la
planta turística, donde incluye los servicios turísticos y las instalaciones turísticas. Para fines de esta
conceptualización se consideró más funcional comprender las instalaciones como parte de los
atractivos turísticos, ya que en muchos casos son condición de posibilidad para que un atractivo sea
explotado por el mercado. Por ejemplo si un lugar con una gran belleza natural no cuenta con
instalaciones mínimas como senderos, baños o señalética, no se va a lograr potenciar como destino.
Es por ello que conceptualmente se hará la distinción entre atractivos sin puesta en valor y atractivos
con puesta en valor:

I. Atractivo sin puesta en valor: atractivo turístico que no cuenta con instalaciones turísticas y
por lo tanto, no puede ser potenciado en un destino turístico.

II. Atractivo con puesta en valor: atractivo turístico que cuenta con instalaciones turísticas y por
lo tanto, puede ser potenciado en un destino turístico.

b. Servicios turísticos

Según SERNATUR (2008) los servicios turísticos son todos los servicios que el turista requiere y
consume mientras está de viaje y que facilitan el desarrollo de las actividades. Como ejemplo
alojamiento, alimentación y esparcimiento, los cuales son desarrollados principalmente por el sector
privado. Dado que no son inversiones realizadas por el sector público y por ende no entran al Sistema
Nacional de Inversiones, no serán desarrolladas en este informe15.

15 Las competencias del sector público refieren principalmente a las normas de calidad que regulan estos
servicios.

Estado del arte

39

c. Infraestructura
Es la dotación de bienes y servicios básicos con que cuenta un país y permite que el viaje sea cómodo
y agradable. Se puede clasificar en Red de transportes (red ferroviaria y vial), Terminales terrestres
(aeropuertos, terminales de buses, puertos, etc.), Redes de servicios básicos (agua potable,
electricidad, etc.), Redes de comunicaciones (correo, teléfonos fijos, equipos celulares, fax, Internet,
etc.), entre otros.

Boullon (1985) sub-clasifica la infraestructura en dos grupos:

- Externa: infraestructura que sirve a todos los sectores, sin ser propio de uno en particular.

Por ejemplo, carreteras.

- Interna: atiende específicamente al sector turismo. Por ejemplo calles y desvíos para llegar

a un centro turístico.

A su vez clasifica los distintos tipos de infraestructura que soportan el sistema turístico:

Tabla 10. Clasificación de la infraestructura

CATEGORÍA TIPOS SUBTIPO

1. Transporte 1.1 Terrestre 1.1.1 Red de carreteras
1.1.2 Servicios para el automotor (talleres
mecánicos, gasolinería)
1.1.3 Servicios para el turista (sanitarios,
cafeterías, restaurantes)
1.1.4 Señalización
1.1.5 Servicios de transporte
1.1.6 Terminales de autobuses
1.1.7 Red ferroviaria
1.1.8 Red de calles

1.2 Aéreo 1.2.1 Servicios aéreos

1.2.2 Terminales

1.3 Acuático 1.3.1 Marítimo

1.3.1.1 Servicio de transporte

1.3.2 Fluvial y lacustre

1.3.2.2 Servicio de transporte

1.3.3 Terminales

2. Comunicaciones 1.1 Postales

1.2 Telegráficas

1.3 Télex

1.4 Telefónicas

3. Sanidad 3.1 Red de agua

3.2 Red de desagües 3.2.1 Aguas negras

3.2.2 Pluvial

3.3 Recolección de
basura

3.4 Salud 3.4.1 Primeros auxilios

3.4.2 Hospitalización

4. Energía 4.1 Red eléctrica 4.1.1 Alumbrado público

4.1.2 Servicios domiciliarios

4.2 Gasolina 4.2.1 Gasolina

4.2 2 Gas

Fuente: Elaboración propia en base a Boullon (1985)

Estado del arte

40

d. Políticas Públicas en torno al sector Turismo

Tal como se anticipó, existen diversas políticas e inversiones de competencia estatal que inciden en
potenciar el turismo a nivel nacional. Es lo que Boullon (1985) llama la superestructura del turismo,
cuyo fin es controlar a eficiencia del sistema, vigilando el funcionamiento e interrelación de las partes.
Este rol lo realizan la administración pública y la actividad privada. Dentro de los organismos públicos,
los roles son variados: “la pro- moción turística en el extranjero, el control de calidad de los servicios,
la fijación y el control de precios, la planificación del desarrollo, la promoción de inversiones de la
actividad privada, la promoción del turismo interno, el desarrollo del turismo social y, a veces, la
construcción del equipamiento e instalaciones turísticas" (p.51).

En base a estos roles la OMT (2013) destaca los siguientes aspectos en relación al desarrollo de los

productos turísticos, que en Chile se conceptualizan como unidades productivas:

 Planes de Turismo. Son directrices generales tanto a nivel nacional, regional como comunal

sobre cómo potenciar el turismo.

 Iniciativas empresariales. Se pueden mencionar específicamente las asociaciones público-

privadas, que son materia estatal y que son fundamentales para concretar los planes de

turismo. Esto se puede traducir en servicios turísticos (alojamiento, alimentación,

actividades), la administración de parques privados o zonas patrimoniales, entre otros.

 Normas de calidad. Regulan principalmente el sector de servicios turísticos.

 Programas de marketing. Claves al momento de promocionar los destinos turísticos. Sin

embargo muchos países invierten principalmente en este eje, dejando otros aspectos de la

oferta de lado, como lo es la inversión en infraestructura e instalaciones turísticas.

 Educación y sensibilización. Cuando se tienen atractivos naturales o patrimoniales es

importante educar a la población, tanto residente como aquellos que visitan los atractivos.

Sobre la base de los elementos descritos, se propone un esquema para clasificar las dimensiones.

Lo que se hizo fue añadir a la propuesta del SERNATUR, la noción de instalaciones turísticas

desarrollada por Boullon. Se optó por separar conceptualmente de la planta turística con el fin de

darle mayor relevancia en el análisis y dejar este concepto al mismo nivel que el resto de las

variables y no como una sub-clasificación de planta turística como proponía Boullon (Ver Cuadro

1).

Estado del arte

41

Cuadro 1: Componentes de los productos turísticos

Fuente: Elaboración propia en base a SERNATUR (2008) y Boullon (1985).

1.3 Demanda turística.

Según el Glosario de Turismo del SERNATUR (2008), el turismo es realizado por personas que pueden

pernoctar o no en los lugares visitados. En ese sentido el visitante es definido como:

“Persona que se desplaza a un lugar distinto al de su entorno habitual por un período inferior a 12
meses por cualquier motivo, excepto ejercer una actividad remunerada en el lugar visitado, personas
refugiadas y migrantes, diplomáticos, trabajadores fronterizos y estacionales, viajeros laborales o
aquellos cuyo propósito sea cambiar de residencia o búsqueda de trabajo. Se dividen en turistas y
excursionistas”. (Naciones Unidas, 1994 citado en SERNATUR, 2008; p. 15).

En base a esta definición, en el SERNATUR se entiende que existen dos tipos de visitantes:

- Turista: visitante que pernocta en el lugar que visita.

- Excursionista: visitante que no pernocta en el lugar que visita (Ej. Visita al Cajón del Maipo).

Considerando esta primera definición, se procede a explicar los tipos de turismo existentes, junto a

las variables que se deben considerar al momento de caracterizar el tipo de turismo analizado.

Unidad productiva

Atractivos turísticos

Instalaciones Turísticas

Planta turística (o servicios
turísticos)

Infraestructura

Políticas Públicas de

fomento y resguardo

del turismo:

-Plan de Desarrollo

del Turismo

-Asociaciones

público-privadas

-Normas de calidad

-Seguridad

-Marketing

-Educación y

sensibilización de la

población

Estado del arte

42

a. Tipos de turismo

Según el tipo de turismo que realiza el visitante, podemos clasificar el turismo en dos tipos: i) turismo

interior y ii) turismo emisivo16. El interior refiere a los desplazamientos dentro de los límites

nacionales, mientras que el emisivo a las personas que se desplazan fuera de las fronteras nacionales.

Dentro del primer grupo, podemos encontrar el turismo interno y el receptivo17. Mientras el primero

refiere a los desplazamientos de los visitantes residentes en el país, el segundo hace alusión a los

visitantes extranjeros no residentes. En base a esta clasificación de turismo (interno, receptivo y

emisor), también tenemos visitantes internos, receptores y emisores (ONU-OMT, 2008).

Cuadro 2: Tipos de turismo

Fuente: Elaboración propia en base a SERNATUR (2008)

Sobre la base de lo anterior, se hace una clasificación simple donde se combinan los conceptos

anteriores, con el fin de definir los tipos de turismo según procedencia de los visitantes. Esta

clasificación se utiliza para cuantificar el turismo en las Cuentas Satélites de los distintos países,

promovida por la OMT18:

16 Según la clasificación de la ONU-OMT (2008):
Turismo interior: Este concepto comprende el turismo interno y el receptivo (de entrada), es decir, a los
individuos que viajan dentro del país en el que se genera el estudio, sin importar su lugar de residencia.
Turismo emisivo: Son los visitantes residentes que se desplazan a otros países, por un tiempo inferior a 12
meses por cualquier motivo, excepto para obtener una remuneración en el lugar de destino, cambiar de
residencia, buscar trabajo, etc.
17 Turismo interno: Son los visitantes residentes en el país que se desplazan fuera de su entorno habitual, pero
dentro del país, por un período menor a un año y cuyo propósito principal no sea el percibir una remuneración
en el lugar visitado, cambiar de residencia, buscar trabajo entre otros.
Turismo receptivo: Son los visitantes de otras naciones que se desplazan a un país en su calidad de no
residentes, por un período menor a un año por cualquier motivo, excepto para obtener una remuneración en
el lugar visitado, cambiar de residencia, buscar trabajo, inmigrantes, entre otros.
*Residentes: personas que viven en un lugar hace un año o más.
18 Definición de Cuenta Satélite de Turismo (CST) según el SERNATUR (2008): Se basa en las recomendaciones teóricas de

la Organización Mundial del Turismo y a su vez representa un esquema macroeconómico integrado, coherente y flexible,
que se basa en definiciones, conceptos, clasificaciones y reglas contables derivadas y armonizadas con el marco central

Turismo
Interior

Interno

Receptivo
Emisor

Estado del arte

43

I. Turismo interior: engloba el turismo interno y el turismo receptor, a saber, las actividades
realizadas por los visitantes residentes y no residentes en el país de referencia, como parte
de sus viajes turísticos internos o internacionales.

II. Turismo nacional: abarca el turismo interno y el turismo emisor, a saber, las actividades
realizadas por los visitantes residentes dentro y fuera del país de referencia, como parte de
sus viajes turísticos internos o emisores.

III. Turismo internacional: incluye el turismo receptor y el turismo emisor, es decir, las
actividades realizadas por los visitantes residentes fuera del país de referencia, como parte
de sus viajes turísticos internos o emisores, y las actividades realizadas por los visitantes no
residentes en el país de referencia, como parte de sus viajes turísticos receptores.

La utilidad de conocer la procedencia de los visitantes permite clasificar los bienes, servicios e ingresos

asociados a este sector, estadísticas básicas de medición del turismo y su impacto en la economía.

Adicionalmente esta clasificación permite identificar el radio de influencia del atractivo visitado,

considerando que a mayor radio de influencia de un atractivo, el impacto en términos de población

beneficiaria podría ser mayor. Según la ONU-OMT (2008) hasta hace una década atrás el turismo

generalmente se asociaba a turismo receptivo (turismo de otras naciones), sin considerar y

cuantificar los aportes del visitante nacional. Actualmente se consideran ambos visitantes como parte

del sistema turístico, de allí que los visitantes se clasifiquen de la siguiente manera según la entidad

(Ibid.):

Visitante internacional: Se entiende como tal a “toda persona que viaja, por un período menor de un
año, a un país diferente de aquél en que tiene su residencia, es decir, fuera de su entorno habitual y
cuyo motivo principal del desplazamiento no es el ejercicio de una actividad remunerada en el país
visitado”.

Visitante nacional o interno: Se define así a “toda persona que reside en un país y que viaja durante
un período menor a doce meses a un lugar dentro de ese mismo país, pero distinto a su entorno
habitual y cuyo motivo de viaje es diferente a realizar una actividad remunerada en el lugar que ha
visitado”. Este tipo de visitante puede ser:

- Visitante local: Comprende a los visitantes que residen en la comuna y visitan algún lugar
dentro de un radio de desplazamiento que no supera los límites del municipio.

- Visitante nacional: Comprende los visitantes que residen en otra comuna distinta a la
visitada. Su radio de desplazamiento puede ubicarse dentro de los límites regionales, en cuyo
caso se denominan "visitantes regionales" o extenderse más allá de la región.

Sobre los visitantes extranjeros, el enfoque tradicional de evaluación social plantea que al no ser
oriundos del país, no se valorizan los beneficios de éstos al realizar la evaluación social de un proyecto
(la valorización era solamente en términos del gasto turístico y su aporte al ingreso económico al
país). Es decir, no se contabilizaba dentro de los beneficios el impacto que una inversión pudiese

del Sistema de Cuentas Nacionales 1993 (SCN 1993), de ahí la denominación de Cuenta Satélite. Este estudio se encuentra
estrechamente vinculado con el marco central de la contabilidad nacional, y por tanto constituye una extensión
especializada del mismo, que permite dimensionar la contribución del turismo en la economía de un país. Posibilita
identificar las actividades económicas que producen bienes y servicios que son destinados a los turistas.

Estado del arte

44

tener sobre los extranjeros (CAPABLANCA, 2014). Sin embargo, otras veces si son considerados al
momento de realizar las evaluaciones sociales de proyectos. Actualmente se hace la distinción entre
turismo cautivo y generado, aludiendo al primer grupo como visitantes que van al país con o sin
proyecto, mientras que los visitantes generados lo hacen producto de la nueva inversión turística.

b. Variables a considerar en el tipo de turismo

Según la ONU-UMT (2008), hay 6 variables claves a analizar al momento de caracterizar los tipos de
turismo que hacen los visitantes. Estos son:

- Motivo principal de viaje: razón por la cual se generó el viaje (y que hace que pueda ser
categorizado como un viaje turístico). Dado que este tema ha sido más desarrollado, se
profundiza en este punto más adelante.

- Tipos de “producto turístico”. Combinación de aspectos en torno a un centro de interés
específico (medios de transporte, alojamiento, actividades específicas del lugar de destino,
entre otros), los cuales definen un paquete turístico o bien, destinos particulares. Ejemplo,
turismo gastronómico, ecoturismo, turismo de ciudad, turismo rural, etc.

- Duración del viaje o la visita: existencia de pernoctación, duración de estancia en cada lugar
(larga o corta)19.

- Origen y destino: dentro o fuera del país
- Medios de transporte empleados: aéreo, acuático, terrestre.
- Tipos de alojamiento: pueden ser pagados (pe. Hotel), casa propia o casa de un familiar.

Se puntualiza sobre los motivos de viaje, dado que son la clave para distinguir si el viaje puede ser
catalogado como viaje turístico o no.

 Motivos de viaje

Los visitantes tienen distintos impulsos que los mueven a realizar sus viajes. Según el SERNATUR
(2008), los motivos de viaje “se definen como el propósito principal por el cual una persona se desplaza
fuera de su entorno habitual” (p.9). El motivo es importante, ya que permite discernir si el
desplazamiento puede considerarse un viaje turístico o bien, el turismo es de índole secundario. Por
ejemplo, no es lo mismo si una persona viaja a San Pedro de Atacama para obtener un trabajo y
conocer el lugar, ya que el viaje turístico sería una motivación secundaria. En consecuencia, el motivo
de viaje no podría ser categorizado como turístico y la persona no sería un visitante sino “otro tipo
de viajero”. Además el motivo permite cuantificar los gastos por turismo y la oferta turística necesaria
que debe tener un lugar, con el fin de planificar el sector turístico (ONU-OMT, 2008). De allí que la
OMT proponga una clasificación de los motivos de viaje, que segmenta entre motivos personales y
profesionales, esbozados en la Tabla 11. Se desglosa cada uno de estos motivos en la Tabla 5.

19 En el informe hacen mención a que menos de 4 noches es una estancia corta.

Estado del arte

45

Tabla 11. Clasificación de los viajes turísticos por el motivo principal del viaje

1. MOTIVOS PERSONALES

1.1 Vacaciones, recreo y ocio

1.2 Visitas a familiares y amigos

1.3 Educación y formación

1.4 Salud y atención médica

1.5 Religión / peregrinaciones

1.6 Compras

1.7 Tránsito

1.8 Otros motivos

2. NEGOCIOS Y MOTIVOS PROFESIONALES20

Fuente: ONU-OMT (2008), p. 26

20 Dado que no todos los países categorizan este motivo como turístico, la ONU-OMT (2008) propone: “la
categoría de negocios y motivos profesionales podría dividirse en “asistencia a reuniones, conferencias o
congresos, ferias comerciales y exposiciones” y en “otros negocios y motivos profesionales”, a fin de
subrayar los objetivos relevantes para la industria de las reuniones. También en lo que respecta a las
vacaciones, recreo y ocio, como motivo principal del viaje podrían especificarse como una subcategoría
aparte, las visitas a casas de vacaciones y los viajes de incentivo (p.28).

Estado del arte

46

Motivos personales. Esta categoría abarca todos los motivos de los viajes turísticos no clasificados como negocios y

motivos profesionales (véase 2. Negocios y motivos profesionales más abajo).

1.1. Vacaciones, recreo y ocio. Esta categoría incluye, por ejemplo, excursiones panorámicas; visitas a sitios naturales o

construidos por el hombre; asistencia a eventos deportivos o culturales; la práctica de deporte (esquí, equitación, golf,

tenis, submarinismo, vela, excursionismo, senderismo, montañismo, etcétera) como una actividad no profesional;

utilización de playas, piscinas y todo tipo de instalaciones recreativas y de esparcimiento; viajes en cruceros; juegos de

azar; campamentos de verano para los jóvenes; lugares de descanso; viajes de luna de miel; restauración gastronómica;

visitas a establecimientos especializados en bienestar (por ejemplo, hoteles de bienestar); cuidados del cuerpo excepto

en el contexto de un tratamiento médico (en cuyo caso el motivo sería 1.4. Salud y atención médica); estancia en una casa

de vacaciones propia o alquilada por el hogar, etcétera.

1.2. Visitas a familiares y amigos. Esta categoría incluye, por ejemplo, actividades como visitar a amigos y familiares; asistir

a bodas, funerales o cualquier otro evento familiar; cuidar a corto plazo de familiares enfermos o mayores, etcétera.

1.3. Educación y formación. Esta categoría incluye, por ejemplo, la realización de cursos a corto plazo pagados por los

empleadores (excluyendo la formación en el trabajo clasificada en la categoría 2. Negocios y motivos profesionales) u

otros, que deberían identificarse por separado, cuando proceda (véase el párrafo 2.66); el seguimiento de programas

particulares de estudio (formales o informales) o la adquisición de competencias específicas a través de cursos formales,

incluidos estudios pagados, y cursos de idiomas, profesionales o especiales pagados; vacaciones sabáticas para ir a la

universidad, etcétera.

1.4. Salud y atención médica. Esta categoría incluye, por ejemplo, recibir servicios de hospitales, clínicas, centros de

convalecencia y, más en general, instituciones sociales y de salud; visitas a centros termales, de talasoterapia y de salud,

y a otros lugares especializados para recibir tratamiento médico cuando éste se base en asesoramiento médico, incluida

la cirugía estética para la que se utilizan instalaciones y servicios médicos. Esta categoría incluye únicamente tratamientos

a corto plazo, porque los tratamientos a largo plazo requieren estancias de un año o más y no forman parte del turismo

(véase el párrafo 2.67).

1.5 Religión/peregrinaciones. Esta categoría incluye, por ejemplo, asistir a reuniones y eventos religiosos, peregrinaciones,
etcétera.

1.6. Compras. Esta categoría incluye, por ejemplo, comprar bienes de consumo para uso personal o como regalos, excepto
para su reventa o utilización en un futuro proceso productivo (en cuyo caso el viaje se realizaría por negocios o motivos
profesionales), etcétera.

1.7. Tránsito. Esta categoría consiste en hacer una parada en un lugar sin otro motivo específico que estar de camino a
otro destino.

1.8. Otros motivos: Esta categoría incluye, por ejemplo, trabajo voluntario (no incluido en otro lugar), trabajo de
investigación y posibilidades de migración; realización de cualquier otra actividad temporal no remunerada no incluida en
otro lugar, etcétera.

2. Negocios y motivos profesionales. Esta categoría incluye las actividades realizadas por los trabajadores independientes
y los trabajadores asalariados, siempre y cuando no correspondan a una relación explícita o implícita empleador-
trabajador con un productor residente en el país o lugar visitados; las actividades realizadas por inversores, empresarios,
etcétera. También incluye, por ejemplo, asistir a reuniones, conferencias o congresos, ferias comerciales y exposiciones;
dar conferencias o conciertos, o participar en espectáculos y obras de teatro; promover, comprar o vender bienes o
servicios en nombre de productores no residentes (en el país o lugar visitados); participar en misiones de gobiernos
extranjeros en calidad de personal diplomático, militar o de organizaciones internacionales, salvo cuando la estancia en el
lugar visitado sea para el desempeño de sus funciones; participar en investigaciones académicas o científicas; programar
viajes turísticos, contratar servicios de alojamiento y transporte, trabajar como guías u otras profesiones del turismo para
agencias no residentes (en el país o lugar visitados); participar en actividades deportivas profesionales; asistir a cursos de
formación en el trabajo formales o informales; formar parte de la tripulación en medios de transporte privados (avión

corporativo, yate, ...), etcétera

Tabla 12: Motivos de viaje

Estado del arte

47

1.4 Variables territoriales: Destinos turísticos y Zonas de Interés Turístico.

Desde el año 2008 con el Glosario de Turismo inspirado por el informe de recomendaciones para el

sector turístico de la OMT (2008), se ha trabajado en definir conceptos relacionados a la planificación

territorial vinculada al sector turismo. Por este motivo el año 2014 la Subsecretaría de Turismo realizó

un trabajo conjunto con el Sernatur Nacional y las Direcciones Regionales de Sernatur para avanzar

en la definición y delimitación de destinos turísticos (2014). Uno de los mayores trabajos en esta línea

fue impulsar políticas sustentables de turismo mediante acciones en destinos turísticos priorizados,

potenciando el surgimiento de nuevas zonas turísticas y la articulación de actores del sector público-

privado y actores locales y regionales, entre otras iniciativas. Estas iniciativas buscan orientar los

recursos del Fondo de Desarrollo Turístico Sustentable.

Entre las clasificaciones conceptuales claves se destacan las de “Destinos Turísticos” y “Zonas de

Interés Turístico (ZOIT)”.

i. Destinos turísticos.

Según el informe de la Subsecretaría (2015) un destino turístico está basado en la definición que hace
la OMT, quien lo define como un “espacio físico con o sin límites administrativos en los que el visitante
pasa al menos una noche. Es un cluster de actividades, productos, servicios y experiencias a lo largo
de la cadena de valor del turismo y una unidad básica de análisis del turismo. Es físico, pero también
intangible con su imagen e identidad que, junto con otros factores cuantitativos y cualitativos puede
influir en la competitividad del mercado” (p.4). Según la normativa nacional, los destinos turísticos
son un “Espacio geográfico conformado por un conjunto de atractivos turísticos naturales, culturales;
servicios turísticos; equipamiento e infraestructura complementarios; condiciones de accesibilidad;
imagen; recursos humanos e identidad local, que motivan el desplazamiento de turistas y el
desarrollo de actividades turísticas asociadas” (Artículo 2, Decreto 172. Reglamento para la
declaración de ZOIT). Dadas las características de los destinos, es que tienen que ser potenciadas a
través de productos turísticos (descritos en el apartado de oferta), ya que gracias a los productos es
posible potenciar un destino como foco turístico. Actualmente existe un listado de 83 Destinos
Turísticos priorizados por la Subsecretaría de Turismo, según los últimos registros de la Subsecretaría
de Turismo.

Se clasificaron los destinos turísticos en tres tipos, según su ciclo de vida (aunque en la práctica esta
clasificación no es considerada):

1. Destino Potencial: Corresponde a destinos cuyo ciclo de vida está en la etapa de exploración.
2. Destino Emergente: Corresponde a destinos cuyo ciclo de vida está en la etapa de Implicación

o desarrollo.
3. Destino Consolidado: Corresponde a destinos cuyo ciclo de vida está en la etapa de

Consolidación o Estancamiento.

Estado del arte

48

Es pertinente añadir que así como existen destinos donde es un valor la masiva concurrencia de
visitantes, existen otros donde un uso extensivo podría poner en peligro el atractivo. Tal es el caso
de los parques naturales o las ruinas y sitios arqueológicos, los cuales debiesen tener un tratamiento
distinto a otros destinos. Por se considera pertinente abordar en una futura metodología de
evaluación de proyectos turísticos, la variable “uso restringido / intensivo” del destino. Por ejemplo:

- Destinos con atractivos turísticos naturales o culturales de uso intensivo21.
- Destinos con atractivos turísticos naturales o culturales de uso restringido.
- Destinos con atractivos recreacionales o de negocio de uso intensivo.

Sobre el uso restringido de zonas naturales, Boullon (1985) hace mención sobre mecanismos de

cálculo para cuantificar la cantidad de gente que debiese considerarse como demanda real o

potencial al momento de invertir en instalaciones y/o servicios turísticos, detallados en su informe.

Sobre esto se volverá con mayor profundidad en la fase de desarrollo de la metodología de

evaluación.

ii. Zonas de Interés Turístico.

De acuerdo al Título IV, Artículo 13 de la Ley 20.423/2010 las Zonas de Interés Turístico (ZOIT) son:
“Los territorios comunales, intercomunales o determinadas áreas dentro de éstos, que tengan
condiciones especiales para la atracción turística y que requieran medidas de conservación y una
planificación integrada para promover las inversiones del sector privado, podrán ser declarados
Zonas de Interés Turístico”. El objetivo principal de las ZOIT es fomentar el desarrollo turístico
sustentable en base a la promoción de inversiones del sector público y privado y el trabajo conjunto
con otros actores (Subsecretaría de Turismo, 2014; 5).

2 Historia y tendencias internacionales

El turismo es uno de los sectores económicos que crece más rápido a nivel global. Durante las últimas

décadas se registra un alza en la inversión en destinos turísticos que se han abierto al mundo,

haciendo de esta actividad un sector clave para el progreso socioeconómico de muchos países (OMT,

2016:2). Durante los últimos años, el turismo ha llegado a representar el 7% de las exportaciones a

nivel mundial, ocupando el tercer puesto detrás de los combustibles y productos químicos. Además

contribuye el 9% del PIB mundial, representando uno de cada once puestos de trabajo (OMT 2016:5;

UNWTO 2015:1). Este aumento en la demanda en el turismo ha generado una mejora para todos los

sectores relacionados con él, ya sea por un impacto directo –aumento del empleo, de sueldos,

21 Sobre el uso restringido de zonas naturales, Boullon (1985) hace mención sobre mecanismos de cálculo
para cuantificar la cantidad de gente que debiese considerarse como demanda real o potencial al momento
de invertir en instalaciones y/o servicios turísticos, detallados en su informe.

Estado del arte

49

desarrollo de habilidades, y un nuevo acceso o mejoramiento a servicios básicos e infraestructura- o

indirectos –como el efecto demanda por la tierra y productos locales, como la agricultura y

procesamiento de la comida- (Banerjee et al. 2015:5).

Los turistas internacionales en 1950 eran 25 millones aproximadamente, al año 2015 aumentaron a

1.186 millones, y se espera que lleguen a 1.800 el año 2030 (OMT 2016:3). Este crecimiento sostenido

se ha acentuado luego de la crisis económica del 2008, siendo 2016 el séptimo año consecutivo de

crecimiento sobre la media, lo que ha resultado en un aumento de 300 millones de turistas

internacionales comparado con el momento pre-crisis (UNWTO, 2017). No obstante, este

crecimiento suele ser dispar entre regiones ya que, si bien Europa y América de Norte son los destinos

favoritos tradicionales, Asia y el Pacífico impulsaron el crecimiento de las llegadas turísticas en el 2016

(aproximadamente un 8%), dada la fuerte demanda intra e inter regional (UNWTO, 2017; OMT,

2016). Los factores que influyen en la disparidad de los flujos turísticos son las fluctuaciones en los

tipos de cambio, los cuales el año 2015 fueron más acentuadas de lo habitual; la bajada del precio

del petróleo y de otros productos, que provoca el aumento de la renta disponible en países

importadores pero debilita la demanda turística de países exportadores, y la creciente preocupación

por la seguridad, entre otros (OMT 2016:4).

De esta manera, se evidencia que el turismo se encuentra altamente influenciado por las condiciones

macroeconómicas, no obstante, dado el crecimiento prácticamente ininterrumpido que ha tenido a

lo largo del tiempo, demuestra su fortaleza y resistencia a pesar de las crisis ocasionales (OMT,

2016:2). Para comprender el desarrollo de este importante sector económico, a continuación se

analizan los organismos internacionales que elaboran las pautas y lineamientos estratégicos que

orientan el crecimiento y diversificación del sector -lo cual evidencia un importante cambio del

paradigma de desarrollo-, para luego analizar el aporte que genera el turismo en las economías de

los países y terminar con los desafío que actualmente se plantean para este sector.

2.1 Iniciativas y orientaciones a nivel mundial
Dada la relevancia del sector turismo, diversas instituciones internacionales han planteado sus

lineamientos para fortalecerlo por medio de proyectos, estudios de impacto y planteamiento de

tendencias que guíen su desarrollo. Dentro de estas instituciones, destacan el Banco Interamericano

de Desarrollo (BID), la Organización para la Cooperación y el Desarrollo Económicos (OCDE), la

Comisión Económica para América Latina y el Caribe (CEPAL), y la Organización Mundial del Turismo

(OMT). En términos generales, estas organizaciones participan en el financiamiento o elaboración de

directrices para fomentar un desarrollo turístico con impacto en la economía nacional, pero que a la

vez sea sostenible social y ambientalmente, y de ellas se desprende un cambio en el lineamiento

estratégico de desarrollo, pasando desde una mirada económica a la búsqueda de un desarrollo

integral y sustentable.

Los orígenes de las iniciativas internacionales pueden remontarse a la década de 1920, con la

creación de la Unión Internacional de Organismos Oficiales para la Propaganda Turística (UIOOPT),

un organismo intergubernamental cuyo objetivo era contribuir al desarrollo del turismo

internacional22. De forma paralela, por parte de la OCDE se crea en 1948 el Comité de Turismo

22 http://www2.unwto.org/es/content/historia [27/06/17]

Estado del arte

50

(Tourism Committee), el cual está encargado de analizar y monitorear políticas y cambios

estructurales que afectan el desarrollo doméstico e internacional del turismo (OECD, 2017).

No obstante, dado el continuo crecimiento de los viajes turísticos y del impacto en la economía

regional y global, la UIOOPT experimenta varias transformaciones, hasta que en la década del 1970

se transforma en la Organización Mundial del Turismo (OMT) pasando luego a ser parte del PNUD de

Naciones Unidas. A su vez, otras organizaciones internacionales, a pesar de no centrarse por

completo en el turismo, observan que este sector es relevante para fomentar el desarrollo

económico y social. Entre ellos destaca el BID, quienes en 1977 aprueban su primera política para el

sector turismo, la cual se fue actualizando los años posteriores (Altes 2006:20). Por otro lado la

CEPAL, que en la década de 1990 impulsa con mayor énfasis las investigaciones en este sector, donde

destaca el estudio “Metodología para la identificación, Formulación y Evaluación de Proyectos de

Inversión en el Sector de Turismo” de Pottstock, Corrales y Schwartzmann (1997), en la cual identifican

el panorama global del turismo definen los conceptos fundamentales y se presentan los aspectos

fundamentales para la preparación, diagnóstico y evaluación de proyectos turísticos. Este trabajo –si

bien ha sido actualizado desde su publicación- sienta una base conceptual importante de considerar

para efectos de este estudio.

Así, desde los años setenta y ochenta, diversos gobiernos han promovido el turismo como impulsor

de crecimiento económico y exportación, aplicando una amplia inversión pública en infraestructura

de centros turísticos e incentivando la inversión privada (Altes, 2006:1)

Posteriormente, el año 2003 la OMT se establece como el organismo de la ONU especializado en

turismo, lo que les permitió adquirir mayor autoridad y acceso a información estadística para cumplir

con su labor de promover el un turismo responsable, sostenible y accesible para todos, por medio de

programas, estudios y elaboración de directrices generales23. Entre las iniciativas destaca el convenio

de cooperación que establece con la CEPAL, cuyo objetivo es trabajar en conjunto en materia de

estadística y desarrollar la cuenta satélite de turismo24 en los países de América Latina y el Caribe

(CEPAL, 2004:25)25. La importancia de esta labor, radica en que el fortalecimiento de los sistemas

estadísticos sobre el turismo, permite estimular la elaboración de análisis y políticas de desarrollo

para el sector (CEPAL 2006).

Por lo tanto, se observa que a la par del desarrollo de proyectos de infraestructura turística, existe

una búsqueda por analizar el impacto de este sector en las distintas escalas de la economía, y generar

estrategias para fortalecerlo. En esta labor, organizaciones como la OMT se han tornado centrales,

principalmente por sus esfuerzos de reunir a diferentes instituciones en su objetivo de promover un

turismo responsable, sostenible y accesible para todos, por medio de programas, estudios y

23 http://www2.unwto.org/es [20/06/17]
24 Una Cuenta Satélite se puede definir como un sistema de información macroeconómica que permite

conocer y dimensionar la contribución de un sector –en este caso el turismo- a la economía (SERNATUR

1999:55).
25 A partir de este trabajo conjunto se elaboran una serie de estudios, donde destaca los documentos

“Indicadores económicos del turismo” (2006) y “América Latina y el Caribe: indicadores macroeconómicos del

turismo” (2011), que –a falta de una cuenta satélite- elaboran un cálculo sistemático de algunos indicadores

económicos utilizados en el análisis del turismo, con series de tiempo entre 1980 hasta la actualidad.

Estado del arte

51

elaboración de directrices generales26. Entre estas investigaciones destacan los informes “Cuenta

satélite de turismo: Recomendaciones sobre el marco conceptual, 2008” (2010a), que es elaborado

en conjunto con otras instituciones y corresponde a una actualización de la cuenta satélite del año

2000, y “Recomendaciones internacionales para estadísticas de turismo, 2008” (2010b), actualizado

el año 2014. Ambos trabajos buscan entregar a los países fundamentos metodológicos y prácticos

para la elaboración de estadísticas de turismo de un modo integrado. De ellos se desprende que,

dado el amplio impacto de este sector económico en diversas esferas de la sociedad, fue necesario

generar un amplio marco conceptual que permitiera abordar el fenómeno desde todas sus aristas.

Es por ello, que actualmente la actividad turística se entiende como un fenómeno multidimensional,

y sus componentes se expresan en un ámbito social, económico, ambiental y cultural, lo cual

contribuye al crecimiento económico y desarrollo social, a la vez que fomenta un entendimiento

mutuo alrededor del mundo (Zárate y Oviedo, 2008, en Altes 2006; UNWTO, s/f:2). Por lo tanto, si

bien el impacto económico sigue siendo el elemento central para el desarrollo turístico, la forma de

comprenderlo y fomentarlo se ha ampliado. Un hito que ejemplifica esto es que la 70 Asamblea

General de las Naciones Unidas asignó al año 2017 como el Año Internacional del Turismo Sustentable

para el Desarrollo, con lo cual se busca generar un impacto positiva en las diferentes esferas que lo

componen (social, ambiental, cultural, económico). Para ello, se estableció una mesa de trabajo de

expertos en el área que tuvo como resultado un marco estadístico para medir el turismo sustentable

(llamado Measuring Sustainable Tourism Framework). Esto permitió incorporar a las estadísticas

actuales las dimensiones sociales y ambientales a nivel global, nacional y sub-nacional (UNWTO,

s/f:3).

De esta manera, en el marco de la Agenda para el Desarrollo Sustentable 2030 y las Metas de

Desarrollo Sustentable (SDGs por sus siglas en inglés), el objetivo principal del Año Internacional es

apoyar los cambios en las políticas, prácticas de negocios y comportamiento de los consumidores

hacia un sector del turismo más sustentable que pueda contribuir a las SDGs. Para ello se promueven

las siguientes áreas: i) crecimiento económico y sustentable, ii) inclusión social, empleo y reducción

de la pobreza, iii) eficiencia de recursos, protección ambiental y cambio climático, iv) valores

culturales, diversidad y patrimonio, y v) entendimiento mutuo, paz y seguridad (UNWTO, 2017:4).

Por lo tanto, tal como señala Taleb D. Rifai, Secretario General de la OMT, se debe trabajar más

estrechamente para aprovechar la contribución del turismo al crecimiento económico, la inclusión

social, la preservación cultural y ambiental y la comprensión mutua, sobre todo cuando vivimos en

tiempos con un déficit de respeto y tolerancia (UNWTO, 2017:1)

2.2 Desafíos actuales para el sector turismo
El turismo es una fuente de crecimiento económico que logra sobreponerse a las crisis de ciertos

periodos, no obstante, se debe considerar que existen otras mega tendencias que lo impactan de

diferentes maneras. Los cambios demográficos, el aumento de la desigualdad, los impactos

climáticos, la globalización, la digitalización, la creciente movilidad, los factos geopolíticos y la

seguridad son elementos que en el futuro pueden transformar el ambiente para el turismo, por lo

tanto, se deben tener en cuenta a la hora de formular proyectos y estrategias (OECD, 2017:4).

26 http://www2.unwto.org/es [20/06/17]

http://www2.unwto.org/es

Estado del arte

52

Las proyecciones que realiza la OMT para el año 2030 señalan que las visitas a los destinos turísticos

emergentes crecerán el doble que en las economías avanzadas, aumentando un 4,4% por año. Por lo

tanto, se hace necesario la elaboración de datos estadísticos adecuados, que integren datos

económicos, como el gasto, consumo, producción y empleo turístico, pero también indicadores no

monetarios, tales como motivos de viajes, percepción y satisfacción de los destinos turísticos, entre

otros (UNWTO, 2016:8)

Por último, a pesar de los amplios beneficios que conlleva el sector de turismo expuesto

anteriormente, el desarrollo de esta actividad trae consigo una serie de resultados que no pueden

dejar de considerarse. Los efectos negativos que implica el crecimiento turístico se asocian al

desplazamiento de la población por el aumento de los precios de los insumos y una menor

competitividad de los mercados tradicionales, la saturación de la infraestructura básica local,

conflictos generados por usos no compatibles del suelo, el reparto desigual de los beneficios

generados por la actividad, la contaminación, entre otros. Para evaluar el impacto de la inversión

turística sobre el bienestar, es necesario considerar el contexto del país en que se encuentra, como

sus limitaciones de oferta, la capacidad productiva para generar servicios turísticos, las condiciones

macroeconómicas, entre otras (Banerjee et al. 2015, pág. 5)

3 Revisión del estado del arte internacional
Para la revisión del estado del arte, se comenzará presentando el resultado de la revisión de tres

casos internacionales, identificando no solo su aproximación al turismo, sino también sus estrategias

y metodologías para la formulación y evaluación de proyectos de inversión pública.

3.1 Elección de casos de estudio
Se analizaron tres casos de estudio internacionales que pudieran generar un marco de referencia

comparativo para el desarrollo del estudio. Los criterios establecidos consistían en que debían ser

países con un desarrollo avanzado del mercado turístico, y que contaran con una institucionalidad y

metodologías robustas en relación a la formulación y evaluación de proyectos de infraestructura para

atractivos turísticos. Al menos uno de los casos debería además tener características similares a las

de Chile, de modo que los hallazgos fueran homologables a la realidad nacional.

Aplicando los criterios de selección descritos se seleccionaron Perú, Nueva Zelanda y México como

estudios de caso. Los tres países constituyen actores relevantes y emergentes en el mercado turístico

internacional, representando además una diversidad de estadios de desarrollo económico y

desarrollo de la industria turística. Los tres países aplican metodologías de evaluación social de

proyectos para el análisis de la inversión pública, aunque lo hacen con diferentes aproximaciones al

uso de la herramienta. Los tres casos además presentan extensa documentación sobre sus decisiones

en materia de inversión en general, de inversión en turismo en particular y del rol de la evaluación

de proyectos y la elaboración de estrategias para el desarrollo del sector.

El desarrollo de los casos a continuación contempla un análisis de: i) el contexto económico del sector

turismo, ii) rol del estado en el sector turístico, incluyendo los principales aspectos del marco

institucional y normativo que lo gobierna, iii) los mecanismos y criterios que aplican para la

evaluación, incluyendo una breve descripción del rol que la evaluación social de proyectos y la forma

Estado del arte

53

en la que promueven la inversión en turismo y iv) los principales desafíos que enfrentan en la materia.

Es importante resaltar que la segunda sección de este capítulo contendrá un análisis detallado de la

metodología de evaluación social de proyectos, por lo que esta sección hace una descripción de uso

de la metodología más no un análisis detallado de la materia.

Las principales conclusiones y lecciones a tomar en consideración para el desarrollo de la consultoría

se sistematizan al final de este capítulo como conclusiones generales de los estudios de caso. Los tres

países analizados tienen aproximaciones diferenciadas a la inversión en turismo, en ese sentido el

análisis hace énfasis en los aspectos que cada país ha desarrollado en mayor profundidad y que

pueden dejar la mayor cantidad de aprendizajes a tomar en consideración.

3.2 Revisión de casos de estudio
Se presentan a continuación los tres casos de estudio, comenzando por contextualizar el país y su

relación con el turismo, para terminar con un análisis de las estrategias de evaluación de proyectos

llevadas a cabo.

3.2.1 Perú

3.2.1.1 Contexto económico en torno al Turismo

Al igual que la tendencia del turismo a nivel global, en Perú también se observa un alza sostenida del

desarrollo turístico y el aporte que significa para la economía nacional. Los datos expuestos por el

Ministerio de Comercio Exterior y Turismo de Perú (en adelante MINCETUR) señala que desde el

2011 se ha observado un crecimiento del aporte del turismo en el PIB nacional, pasando desde el

3,6% ese año, al 3,9% el año 2015 (MINCETUR, 2016:5). Por su parte, el Foro Económico Mundial

(World Economic Forum), basados en los datos de la OMT, señala que para el 2017 el aporte al PIB

representa el 3,8%, que significa un gasto de 7.375,6 millones de dólares, y agrupa el 2,5% de los

empleos del país (390.655 trabajos de la industria de viajes y turismo). Asimismo, esta institución

ubica al país en el puesto 51 en el ranking del Índice de Competitividad en Turismo27, con un puntaje

de 4,04, siete puntos más respecto al año 2015, lo que lo ubica dentro de los 15 países que más

aumentaron su índice y lo posiciona como el cuarto país más alto en Sudamérica (debajo de Brasil,

Chile y Argentina) (World Economic Forum, 2017: 9).

3.2.1.2 Rol del Estado en la promoción del turismo

Marco Normativo de Perú para el tema de Turismo

En términos normativos, en septiembre de 2009 se promulga la Ley General de Turismo (Ley 29.408),

que declara el interés nacional por el turismo para considerarlo como una política prioritaria del

27 Este índice mide el Ambiente apto para el turismo (negocios, seguridad, salud, mercado laboral, entre
otros); las Políticas y condiciones de habilitación (priorización del turismo, apertura internacional, precios
competitivos, ambiente sostenible); Infraestructura (aérea, terrestres y puertos, servicios turísticos); y
Recursos naturales y culturales, https://www.weforum.org/reports/the-travel-tourism-competitiveness-
report-2017 [17/07/17]

Estado del arte

54

Estado, otorgando un marco legal para el desarrollo y regulación de la actividad turística28. El objetivo

de esta ley es fortalecer los gobiernos regionales y locales, declarando al MINCETUR como el

organismo rector a nivel nacional, quien tiene la labor –entre otras cosas- de aprobar y actualizar el

Plan Estratégico Nacional de Turismo del Perú (PENTUR)29. Este documento propone una nueva visión

para el sector turismo considerando un horizonte de diez años, el cual corresponde al objetivo de

aumentar el número de llegadas internacionales de turistas y continuar promoviendo el crecimiento

del turismo interno, el incremento de divisas y la generación de nuevos puestos de trabajo, “con

miras al posicionamiento del Perú como un destino turístico sostenible y competitivo”30. Para ello, el

PENTUR tiene cuatro pilares: a) diversificación y consolidación de mercados; b) Diversificación y

consolidación de la oferta; c) Facilitación turística; e d) Institucionalidad del sector.

Un componente transversal que presenta el PENTUR es el Plan Nacional de Calidad Turística del Perú

(CALTUR), que es un instrumento para consolidar el posicionamiento del país como un destino

turístico reconocido por la calidad total de su oferta turística, que se espera que se traduzca en una

mejora de la calidad de vida de las poblaciones anfitrionas, un aumento sostenido y controlado de

los flujos turísticos y el aprovechamiento sostenible del patrimonio cultural y natural del país31.

A estos macro planes se asocian una serie de leyes y normas que apoyan el fomento de turismo

sostenible, aunque esto no sea su foco principal. Entre ellas destaca la Ley de Patrimonio Cultural

(Ley 28.296), la Ley de Áreas Naturales Protegidas (Ley Nº 26.834), Ley Orgánica de Gobiernos

Regionales (Ley N° 27.867- Art. 63º Funciones en materia de Turismo), Ley Orgánica de

Municipalidades (Ley N° 27.972), entre otras (MEF, 2011:41).

De esta manera, el turismo se plantea como una actividad económica en creciente desarrollo, que

durante los últimos años ha sido impulsada a través de la institucionalidad por medio de normativas

y planes generales. Para ello es necesario fortalecer la institucionalidad a cargo de la temática, y que

ello le permita coordinarse con todos los actores asociados. Este marco institucional se revisará a

continuación, dando cuenta de los roles que tienen los organismos involucrados.

Marco Institucional: Organismos responsables, sus roles y facultades (Perú)

Como bien se menciona en el apartado anterior, la institucionalidad a cargo de coordinar todos

aquellos programas y acciones para alcanzar un turismo sostenible, competitivo a nivel internacional

y que logre que la actividad turística se convierta en un catalizador de la descentralización es el

MINCETUR. De este organismo se desprende el Vice ministerio de Turismo, que tiene a su cargo las

actividades de a) analizar los determinantes del comportamiento turístico (receptivo e interno), b)

fomentar y promocionar la inversión turística; c) mejorar la calidad de los servicios (por medio de

28 http://www.mincetur.gob.pe/turismo/normas-legales/marco-general/ [17/07/17]
29http://www.legislacionambientalspda.org.pe/index.php?option=com_content&view=article&id=718&Item
id=3682 [17/07/17]
30 http://www.mincetur.gob.pe/turismo/lineas-de-intervencion/plan-estrategico-nacional-de-turismo/
[17/07/17]
31 http://www.mincetur.gob.pe/turismo/lineas-de-intervencion/plan-nacional-de-calidad-turistica/ 31
http://www.mincetur.gob.pe/turismo/lineas-de-intervencion/plan-estrategico-nacional-de-turismo/
[17/07/17]

Estado del arte

55

reglamentación de agencias de viaje, restaurantes, hospedajes, etc.), d) proteger al turista; y e)

generar consciencia turística en la población32.

De esta manera, se observa que el rol del Estado –como entidad general- cumple el rol de facilitar e

impulsar el desarrollo turístico, no obstante, la adecuada atención al turista no solo requiere de

instalaciones turísticas, sino que debe contar con una serie de servicios generales como transporte,

seguridad, saneamiento, entre otros. Para ello, el Estado también se adjudica el rol de invertir en el

mejoramiento de la accesibilidad, infraestructura básica e instalaciones turísticas que promuevan la

inversión privada en la planta turística y servicios turísticos privados ya que actuando de forma

conjunta y articulada con el sector privado, pueden generar productos y destinos turísticos

competitivos y de calidad (MEF, 2011:15)

Asimismo, el desarrollo de la actividad turística es una función compartida entre diferentes niveles

del gobierno (gobierno central, regional y local), pero también entre instituciones. Esta relación

interinstitucional se basa en el universo turístico del país, el cual además de contar con atractivos

netamente turísticos, posee un importante desarrollo de los Bienes Culturales y de Áreas Naturales

Protegidas. Debido a esto, además de la coordinación con los gobiernos regionales y locales,

MINCETUR se articula con las entidades competentes como el Ministerio de Cultura y Servicio

Nacional de Áreas Naturales Protegidas (SERNANP), según el tipo de proyecto que desarrollen. (MEF,

2011:25). El siguiente gráfico expone de manera sintética la relación interinstitucional, del cual se

desprende que las tres instituciones tienen sus proyectos propios (turísticos, culturales y naturales)

pero además comparten algunas iniciativas con turismo:

Gráfico 2 Intervenciones de instituciones públicas vinculadas al sector turismo

32 http://www.mincetur.gob.pe/turismo/presentacion/funciones/ [17/07/17]

Estado del arte

56

Fuente: MEF (2011). “Guía para la formulación de proyectos de inversión”. edit. por Editorial Arkabas.

Ministerio de Economía y Finanzas (MEF).

De este gráfico se desprende que la definición de lo que se considera un proyecto turístico es el

contexto peruano es estricta. Exista una línea que separa los proyectos turísticos de los patrimoniales-

culturales y de los de áreas naturales, basada en si el proyecto dispone de un acondicionamiento

turístico33 de los atractivos de tales áreas. En decir, pueden realizarse proyectos de investigación y/o

conservación de alguna de éstas dimensiones pero eso no implica que se desarrollen turísticamente,

y solo en la medida que se genera una intervención vinculada al acondicionamiento para el visitante

es que se puede denominar un proyecto turístico.

Ahora bien, a pesar que el rol del Estado se basa en promover la inversión privada esto no significa

generar inversiones en áreas de dominio privado. El Sistema Nacional de Inversión Pública financia

exclusivamente proyectos que son de propiedad pública, haciendo uso de un concepto restrictivo de

la noción de bien público, basado no en el beneficio que este genera sino en su propiedad y

administración. En el caso del sector turismo se usa el Inventario Nacional de Recursos Turísticos, que

entrega información sobre la clasificación y categorización de recursos que, por sus cualidades

naturales y/o culturales, para definir los proyectos que pueden ser financiados. Este documento debe

ser actualizado por los Gobiernos Regionales, de acuerdo a la Ley Nº 27.867 y según la metodología

establecida por el MINCETUR (MEF, 2011: 15).

De esta manera, el desarrollo normativo se concretiza en algunos documentos que sirven para llevar

a cabo los planes y estrategias generales del sector, pero no abordan expresamente el financiamiento

ni materialización de las mismas. Entre estos instrumentos destaca la “Guía para la formulación de

proyectos de inversión” y el texto “Lineamiento básicos para la formulación de proyectos de inversión

pública con enfoque territorial”, ambos del Ministerio de Economía y Finanzas (en adelante MEF) y

desarrollados por el Sistema Nacional de Inversiones Públicas34. El objetivo de la guía es entregar una

herramienta metodológica a los diferentes niveles de gobierno (local, regional y nacional) para la

“identificación, formulación y evaluación de proyectos de inversión pública en el Sector Turismo, a fin

de que se eleve la calidad y alcance de los proyectos de desarrollo turístico y, de esa manera, se

contribuya al proceso de desarrollo de los productos y destinos turísticos” (MEF, 2011:9). Por otro

lado, el segundo instrumento es uno de los anexos que entrega el MEF para incorporar la variable

territorial a los Proyectos de Inversión Pública (en adelante PIP), el cual se aplica a proyectos de

diferentes sectores y según corresponda. Ambos documentos constituyen la orientación específica

que da el gobierno central en materia de inversión en el sector turismo, que es pasiva, al establecer

orientaciones metodológicas más no programáticas ni de priorización de la inversión.

Rol del Gobierno Local (Perú)

Tanto la Ley Orgánica de Gobiernos Regionales (Ley 27867) del año 2002 –específicamente su artículo

63 sobre materias de turismo- como la Ley General de Turismo del 2009 le otorga poder a los

gobiernos regionales para fomentar el desarrollo de programas turísticos. La labor que tienen estos

33 Revisar anexo A para ver la definición de “acondicionamiento turístico” según la normativa peruana
34 Creado el año 2005 por medio de la ley 27.293
https://www.mef.gob.pe/contenidos/inv_publica/docs/normas/normasv/snip/2015/1.Ley27293-
Ley_que_crea_el_SNIP(2014_agosto).pdf

Estado del arte

57

gobiernos es la de diseñar y ejecutar programas, sistematizar las zonas de interés prioritarios,

coordinarse con los gobiernos locales y responder a los lineamientos del organismo central

(MINCETUR)35. El grueso de la inversión en proyectos de turismo queda a su vez en manos de los

gobiernos subnacionales, quedando el gobierno nacional como ente rector.

El proceso de descentralización iniciado con la Ley 27867 del año 2002 se ha visto plagado de

problemas severos para la ejecución del gasto por parte de gobiernos sub nacionales (regionales y

municipales). En al año 2007 la tasa de ejecución del presupuesto destinado a toda inversión pública

era de 50% en los gobiernos regionales y de 42% en los gobiernos municipales. Estas tasas han

mejorado sustancialmente al año 2015 pasado a ser de 83% en los gobiernos regionales y 71% en los

gobiernos municipales, aunque siguen siendo muy bajas comparados al resto de los países de la

región (MEF, 2016).

Esto quiere decir que si bien en muchos casos se cuenta con financiamiento suficiente, ya sea a través

de la distribución que hace el Fondo Común Municipal o a los aportes directos que reciben regiones

y municipios a raíz del canon minero, la inversión no se materializa debido a la capacidad técnica para

la formulación de proyectos de inversión. La situación impacta negativamente en la generación de

infraestructura en todos los sectores, incluyendo el turismo. Al delegar la responsabilidad de

financiamiento y gestión de la inversión en los estamentos sub nacionales sin que exista una

planificación estratégica coordinada de dicha inversión pública se ha frenado la inversión en

desarrollo turístico.

Sector Privado

El sector privado ha sido uno actor relevante para el desarrollo turístico del país, el cual ha sido capaz

de generar organizaciones para coordinar y canalizar sus demandas. Una de estas es la Cámara

Nacional de Turismo (CANATUR), fundada en 1971 y que representa una asociación civil con

capacidad jurídica, que desarrolla políticas y planes para el sector turístico. En otras palabras,

CANATUR es el gremio rector en el sector privado de turismo y es el encargado de coordinarse con

otras entidades tales como, los gremios nacionales de operadores de turismo36 y las Cámaras

Regionales de Turismo (CARETUR). Estos últimos se dividen en 17 para todo el país y representan los

destinos turísticos más grandes37.

Este conglomerado privado tiene una visión bastante crítica respecto a lo que ha sido el rol de los

gobiernos locales y regionales, ya que como señala el presidente de la asociación: “Los gobiernos

regionales y municipales deben utilizar mejor sus recursos e invertirlos en el desarrollo de la actividad

turística. Se han visto casos en que han devuelto presupuestos no utilizados y que tranquilamente

pudieron ser invertidos en una serie de obras en beneficio de la industria sin chimenea”38.

35 http://www.mincetur.gob.pe/funciones-y-normatividad-2/funciones/gobiernos-regionales/ [08/08/17]
36 http://www.canaturperu.org/gremios-nacionales/ [08/08/17]
37 CARETUR: Ayacucho; Amazonas; Nazca, Ancash, Paracas, Barranca; Puno; Cajamarca; San Martín; La
Libertad; Tacna; Loreto; Tumbes; Moquegua; Ucayali; Lambayeque; y Cusco.
38 http://gestion.pe/economia/camaras-regionales-turismo-presentan-propuestas-desarrollo-sector-
2123143 [08/08/17]

Estado del arte

58

3.2.1.3 Sistema de Evaluación Social de Proyectos (Perú)

Descripción de funcionamiento y Marco Conceptual

El documento “Guía para la formulación de proyectos de inversión” contiene un marco conceptual

detallado que engloba los elementos más importantes relacionados con el turismo y la formulación

de los Proyectos de Inversión Pública (PIP) en el sistema peruano. De esta manera, se exponen las

definiciones que ese país maneja en materia de turismo, actividad turística, visitante, prestador de

servicios turísticos, entre otros, los cuales se encuentran establecidos en la Ley General de Turismo

(Ley N°29.408) y se basan en los lineamientos de la OMT39.

Este ejercicio establece una delimitación el ámbito de la formulación y evaluación de proyectos, ya

que establece un lenguaje común, propone una relación entre conceptos con lo cual desarrollar el

diagnóstico del problema y el diseño de la propuesta. Cabe señalar, que las definiciones presentadas

en esta guía metodológica corresponden al sistema de evaluación peruano, por lo que no

necesariamente se condice con el marco conceptual expuesto en el apartado anterior. Ahora bien, la

relación entre conceptos usados en el sistema peruano puede observarse en el Cuadro 3.

Cuadro 3: Resumen marco conceptual sobre Producto Turístico

Fuente: Elaboración propia a partir de MEF (2011) “Guía para la formulación de proyectos de inversión”

En primer lugar, se encuentra el recurso turístico o el atractivo turístico como elemento nuclear de

cualquier propuesta, los cuales se diferencian en que al segundo se le introdujo trabajo humano que

le otorgó un valor agregado. Generalmente, son instalaciones turísticas como miradores, señalética,

museos, etc., actividades turísticas en torno al recurso o una imagen y valor simbólico: “El recurso

turístico por sí mismo no garantiza actividad turística. Si se le incorpora instalaciones, equipamiento

39 Revisar anexo A para identificar algunos conceptos definidos en el documento

Estado del arte

59

y servicios que agregan valor, el recurso turístico se convierte en un atractivo turístico” (MEF,

2011:16).

Este recurso o atractivo puede estar acompañado de un conjunto de operadores o prestadores de

servicios turísticos, que entregan su oferta por medio de una planta turística, vale decir, las

instalaciones físicas donde ofrecer su servicio. Esta planta a su vez puede ubicarse en un centro de

soporte, que refiere a un espacio urbano o rural que además cuenta con la infraestructura necesaria

para su funcionamiento. Entre la infraestructura básica necesaria destaca la de transporte (aéreo,

terrestre y acuático); los servicios básicos (agua, alcantarillado, residuos sólidos y energía); y

comunicaciones (revisar Anexo 2). En este momento, cuando el atractivo turístico cuenta con una

planta turística, una infraestructura y además se marca con una imagen propia, se obtiene un

producto turístico que es capaz de entregar una experiencia turística a los visitantes. Este recorrido

entre recurso a atractivo, y de éste a producto, es un tránsito progresivo y secuencial que persiguen

los evaluadores de los PIP de turismo, ya que permite establecer destinos turísticos que atraigan a

más personas y a la vez ordene los atractivos disponibles teniendo en cuenta su carácter integral

(revisar Anexo 3).

Por último, está la accesibilidad entre el recurso o atractivo turístico y el centro de soporte, y estos

tres componentes conforman la Unidad Productiva de Turismo, que para efectos de esta guía, es la

unidad productiva de todo proyecto turístico. Cada uno de estos componentes se asocia, por tanto,

a los distintos elementos ya mencionados, vale decir, “el recurso turístico a las instalaciones turísticas;

el centro soporte a la planta turística y la infraestructura y la accesibilidad al tipo de vía que comunica

el centro soporte con el recurso turístico” (MEF, 2011:21).

Si bien la metodología identifica expresamente la necesidad de invertir no sólo en instalaciones

turísticas sino también en infraestructura para lograr el desarrollo pleno del sector, la metodología

se concentra exclusivamente en la transformación de productos a atractivos turísticos, dejando fuera

las fases siguientes. La guía separa lo que es la inversión para pasar de un recurso a un atractivo

turístico (fase I) y de un atractivo a un producto turístico (fase II), enfocándose en la elaboración de

estudios de pre inversión para los casos de la fase I, vale decir, proyectos que tengan como objetivo

convertir el recurso en un atractivo turístico y/o intervenir en el atractivo mismo40. La inversión

necesaria para la fase II no se aborda a través de la metodología y se entiende pertenece a otros

subsectores, donde no se incorporan tampoco criterios que permitan valorizar los beneficios que

genera el turismo.

Sistema de Evaluación Social de Proyectos

La metodología contemplada por el sistema peruano es exhaustiva y obliga a cualquier iniciativa de

inversión sectorial a hacer un análisis detallado, que incluye – generalmente – inclusive la generación

de información primaria a través de la aplicación de encuestas y levantamiento de información ad

hoc para los proyectos.

40 Para los proyectos de la fase II recomiendan formular Programas de Inversión Pública, que consideren PIP
orientados a mejorar los servicios básicos del centro de soporte (como saneamiento, transporte,
electrificación, etc.) y dentro del mismo atractivo turístico (MEF, 2011: 28). No obstante, no se desarrolla
esta propuesta y al buscar información sobre estos tipos de inversiones no se encontraron documentos que
dieran cuenta de una metodología de evaluación de tales iniciativas.

Estado del arte

60

En primer lugar, se debe define el área de estudio, que corresponde al área de influencia del proyecto,

y se define como el espacio donde se ubica la Unidad Productiva de Turismo. Por lo tanto, además

de analizar los elementos que conforman esta unidad, se agrega la descripción de las características

físicos ambientales. En segundo lugar, para la elaboración del diagnóstico del escenario del PIP se

debe considerar un análisis de los involucrados, que contempla tanto a visitantes como a la población

de la zona donde se ubica el recurso turístico, ya que “cada uno de ellos es afectado de diferentes

formas y grados, siendo sus intereses distintos de acuerdo a cómo perciben el problema a resolver (…)

Para el caso de visitantes, considera el perfil del turista y excursionista y, en el caso de la población,

sus características socioeconómicas. (MEF, 2011:48)41. Por último, aconseja analizar

exhaustivamente los servicios turísticos existentes, dando cuenta de las instalaciones, la capacidad

de carga de los recursos turísticos, la promoción y comercialización entre otras cosas.

Para elaborar este diagnóstico, la guía propone que los formuladores analicen cualitativa y

cuantitativamente las características del visitante (tanto real como potencial de ser necesario), del

recurso turístico, los servicios turísticos y del centro de soporte, por medio de fuentes primarias y

secundarias. Para ello, pone a disposición un modelo de encuesta para ser aplicado a los turistas que

asisten al recurso turístico actualmente, y nombra una lista de estudios que pueden complementar

la información. No obstante, no queda claro si esto es requisito para la postulación y adjudicación de

un PIP turístico o bien una recomendación para la elaboración del diagnóstico.

En tercer lugar, a partir del diagnóstico elaborado, se puede comenzar a organizar la información

relacionada con la(s) alternativa(s) para dar solución al problema. La secuencia metodológica de la

formulación contempla42:

a) Horizonte de evaluación: según la normativa del Sistema Nacional de Inversión Pública

Peruano, los PIP de turismo contempla un periodo de ejecución más un periodo de máximo

diez años de generación de beneficios. Para obtener este horizonte de evaluación se debe

desarrollar la programación de actividades en el Plan de Implementación.

b) Análisis de la demanda: a partir de las definiciones de la OMT se comprende que los

demandantes de servicios turísticos son las personas que viajan o desean viajar para utilizar

las instalaciones y servicios turísticos ubicados en lugares distintos al de su residencia y

trabajo. Por lo tanto, se debe estimar la cantidad de visitantes (excursionistas y/o turistas)

que habrá en las situaciones con y sin proyecto. Para ello, la guía entrega material para aplicar

encuestas, fórmulas matemáticas para proyectar la población de referencia, y estimar la

demanda potencial y efectiva.

41 El diagnóstico contempla a) un análisis cualitativo (motivaciones, hábitos de viaje, nivel de satisfacción,
entre otros) y cuantitativo de los visitantes (flujo, comportamiento estacional, tipos de visitantes, etc.), que
permitirá conocer sus percepciones y características; b) descripción de los operadores y prestadores de
servicios turísticos con fuentes primarias (grupos focales, entrevistas, encuestas o talleres) y secundarias; c)
diagnóstico de la población local vinculada a la actividad turística, por ejemplo artesanos, arrieros,
orientadores, etc., y d) Diagnóstico de las entidades involucradas como MINCETUR, gobiernos regionales,
provinciales, etc.
42 Cabe señalar, que algunos de los elementos que se plantean a continuación, que corresponden a la
metodología de evaluación (como análisis de oferta, demanda, balance entre ambos, etc., serán
desarrollados en profundidad en etapas posteriores del estudio.

Estado del arte

61

c) Análisis de la oferta: comienza con el análisis de la oferta en la situación sin proyecto y luego

analizar la posibilidad de optimizarla, la cual será proyectada en el horizonte de evaluación.

Cabe señalar, que la oferta actual está dada por la capacidad de carga del recurso turístico

que se identificó en el diagnóstico señalado anteriormente.

d) Balance Oferta-Demanda: apunta a conocer el déficit o brecha del servicio que debe ser

tomado en cuenta para dimensionar a oferta del PIP, y con ello establecer las metas del

servicio43. Esta brecha es calculada para la Unidad Productiva Turística.

e) Planteamientos técnicos de las alternativas: la idea es producir el mayor nivel de beneficios

para los usuarios y la comunidad al menor costo social, tomando en cuenta la localización,

tamaño, tecnología, momento óptimo.

f) Cronograma de actividades: identificar las actividades necesarias en la fase de inversión y

post inversión

El último capítulo a destacar de esta guía para la formulación de proyectos de inversión pública

en turismo, está la Evaluación de las alternativas de solución del proyecto. Este apartado propone

ocho tipos de análisis que siguen una secuencia metodológica, los cuales se describen a

continuación:

a) Evaluación social: busca calcular los beneficios de un PIP para toda la sociedad en su

conjunto, para lo cual se debe comparar los beneficios y costos sociales atribuibles al

proyecto. La metodología de evaluación aplicada es la de Costo/Beneficio y los indicadores

de rentabilidad social son el Valor Actual Neto Social (VANS) y la Tasa Interna de Retorno

Social (TIRS), que define de antemano la tasa de descuento44.

b) Análisis de sensibilidad: identifica las variables que podrían generar cambios significativos en

la rentabilidad social del proyecto, tales como los días promedio de pernoctación, el gasto

promedio por excursionista (turista), la tasa de crecimiento del flujo turístico, los costos de

inversión, operación y mantenimiento

c) Análisis de sostenibilidad: está asociado a la capacidad del proyecto de generar los beneficios

esperados a lo largo del horizonte de evaluación y sin interrupciones. Para ello se debe tomar

en cuenta a las instituciones públicas como privadas y a la población vinculada al turismo.

d) Análisis del impacto ambiental: identificar los posibles impactos ambientales del proyecto en

sus etapas de ejecución y operación, para lo cual utilizan la Ley del Sistema de Evaluación del

Impacto Ambiental (SEIA).

e) Selección de alternativas: luego de realizar todas las evaluaciones anteriores, seleccionar la

mejor alternativa.

f) Organización y gestión: a partir de los roles y funciones de cada actor que participa en la

ejecución y operación del proyecto, se debe analizar las capacidades técnicas,

administrativas y financieras para poderlas llevar a cabo.

g) Plan de implementación: tomando como referencia el cronograma de actividades planteado

anteriormente, se identificarán las metas de cada actividad, los responsables y los recursos

humanos necesarios

h) Financiamiento: señalar las fuentes de financiamiento, especificando si son recursos

ordinarios, determinados, transferencias, propios, donaciones o préstamos

43 Demanda de servicios – Oferta actual de servicios = Brecha de servicios
44 Revisar Anexo SNIP 10: Parámetros de evaluación, disponible en el portal institucional del MEF-SNIP.

Estado del arte

62

i) Matriz de marco lógico (MML): resumen ejecutivo de la alternativa técnica seleccionada que

permite verificar la consistencia del proyecto. Se exponen los objetivos del PIP, las metas

expresadas cuantitativamente (indicadores), las fuentes de información sobre el avance de

dichas metas (medios de verificación) y los aspectos no manejados por el proyecto pero que

podrían afectarlo (supuestos)

La metodología es sumamente robusta desde una mirada teórica de la evaluación social de proyectos,

sin embargo en vista de las bajas tasas de ejecución presupuestaria en el país, es inevitable

preguntarse si resulta apropiada para las capacidades técnicas locales y para la magnitud de la

inversión que está evaluando. Sobre todo al considerar que es aplicable únicamente a proyectos de

instalaciones turísticas que no suelen considerar grandes montos de financiamiento – como sí lo

podrían ser carreteras por ejemplo.

Con el objetivo de mejorar la coordinación de la inversión en el territorio el MEF generó lineamientos

para la inclusión de la variable territorial en la evaluación de proyectos. Se define que los PIP con

enfoque territorial son aquellas “intervenciones que se ejecutarán y/o beneficiarán a más de una

Unidad Productora de Servicios Públicos (UP) en un ámbito de influencia definido por su articulación

espacial y funcional (MEF, 2013:1), y una UP se comprende como un “conjunto de recursos

(infraestructura, equipos, organización, capacidad de gestión, etc.) que articulados entre sí

constituyen una capacidad para proveer bienes y/o servicios públicos a la población”, por ejemplo

institución educativa, de salud, abastecimiento de agua, carretera, etc.

De esta manera, cuando un proyecto se encuentra en un plan de desarrollo más general es probable

que se presenten intervenciones con más de una Unidad Productora de Servicio Público (por ejemplo

la pavimentación de un camino, con la creación de un mirador turístico y la instalación de baños

públicos). Por lo tanto, para justificar el enfoque territorial el documento señala que debe haber una

articulación espacial o funcional. La primera se utiliza cuando la optimización de un bien y/o servicio

se encuentra en un ámbito geográfico determinado, y se utiliza como base para la definición de las

UP sobre las cuales se intervendrá, es decir el área de influencia. Por otro lado, la articulación

funcional se ocupa cuando la provisión de un bien y/o servicio para una determinada población

requiere la complementariedad de más de una UP (por ejemplo un servicio de salud de distinta

complejidad), cuando las intervenciones consideran el uso común de un recurso (como una

microcuenca con un recurso hídrico para dar agua potable a distintas localidades) o un servicio

(disposición final de residuos sólidos de una provincia, el PIP incluirá intervenciones en los servicios

a nivel de localidades) (MEF, 2013:1).

Si bien el objetivo de añadir esta variable era agilizar y facilitar el análisis, el procedimiento es

bastante similar, requiriendo que¡ las intervenciones en cada UP cuenten con un diagnóstico

específico, alternativas de solución, brecha oferta-demanda del servicio, análisis técnico de las

intervenciones (localización, tamaño, tecnología, etc.), metas a lograrse (productos), requerimiento

de recursos (infraestructura, equipamiento, servicios, etc.), costos de inversión, flujos de costos de

operación y mantenimiento, evaluación social y sostenibilidad del servicio.

La inversión en turismo en Perú debe pasar exigentes estándares de evaluación que muchas veces

no se ven alineados con las capacidades formuladoras de los gobiernos locales que cuentan con el

presupuesto y financiamiento para ejecutarla. Las guías metodológicas diseñadas al respecto son

exhaustivas, pero al solicitar información detallada, inclusive generada de forma expresa para el

Estado del arte

63

proyecto, generan barreras adicionales en materia del financiamiento disponible para el desarrollo

de los proyectos a ser presentados frente al sistema. Parece existir una tensión entre la rigurosidad

técnica de las metodologías que se utilizan y su eficiencia y eficacia en el logro de las metas sectoriales

de turismo.

3.2.2 Nueva Zelanda

i. Contexto económico del desarrollo turístico

La industria del turismo en Nueva Zelanda ha experimentado un crecimiento exponencial durante la

última década, destronando a la industria láctea como el mayor generador de exportaciones del país.

Los datos de la Cuenta Satélite de Turismo indican que, en el año hasta marzo 2016, hubo un

crecimiento del 10.4% en la cantidad de turistas emisivos que arribaron al país, y un incremento en

el gasto total en turismo año a año del 12.2% alcanzando los US$25,5 billones de dólares americanos

(NZ $ 34.7 billones de dólares neozelandeses). El gasto de los turistas internacionales creció en 19.6%

llegando a representar el 20.7% de las exportaciones neozelandesas de bienes y servicios. El gasto

del turismo doméstico también se incrementó un 7.4%. El sector turismo generó empleo directo para

188,136 personas (el 7.5% de las personas con empleo en el país). Este escenario transforma al

turismo en una industria clave para la economía nueva zelandesa representado el 5.6% del PIB

nacional (StatsNZ, Cuenta Satélite de Turismo 2016).

A pesar de su relativo aislamiento geográfico, Nueva Zelanda es un país sumamente competitivo en

materia turística ubicándose en el puesto 16 del ranking del Índice de Competitividad en Turismo45

que realiza el Foro Económico Mundial (World Economic Forum, 2017:258). Esta competitividad se

beneficia de un robusto entorno para los negocios, excelentes niveles de seguridad, salud e higiene,

un mercado laboral capacitado, una economía abierta con buena infraestructura terrestre, de

puertos, área y específicamente de soporte al turismo. A su vez el país prioriza a la industria del

turismo como eje crucial en su desarrollo económico y ha logrado combinarlo con el desarrollo de

otras industrias innovadoras como lo es la industria cinematográfica.

Nueva Zelanda se encuentra experimentando una fortísima presión generada por el incremento

ininterrumpido del flujo de turistas. Si bien esto representa excelentes noticias para la industria y la

economía, está presentando retos para los gobiernos locales, las comunidades y las entidades de

gobierno que deben responder para asegurar simultáneamente tres objetivos: i) asegurar la calidad

de la experiencia, lo que le dará sustentabilidad al desarrollo del turismo en el país, ii) asegurar que

el turismo no genere impactos negativos sobre la provisión de servicios básicos a las comunidades y

el medioambiente, iii) lograr que los beneficios económicos del turismo lleguen a todo el territorio

del país, mitigando la concentración actual en principalmente cuatro grandes destinos. (MBIE, 2017c)

45 Este índice mide el Ambiente apto para el turismo (negocios, seguridad, salud, mercado laboral, entre
otros); las Políticas y condiciones de habilitación (priorización del turismo, apertura internacional, precios
competitivos, ambiente sostenible); Infraestructura (aérea, terrestres y puertos, servicios turísticos); y
Recursos naturales y culturales, https://www.weforum.org/reports/the-travel-tourism-competitiveness-
report-2017 [17/07/17]

Estado del arte

64

ii. Rol del Estado en la promoción del turismo

Maco normativo e institucional: Organismos responsables, sus roles y facultades

Nueva Zelanda fue el primer país en el mundo en establecer un ente gubernamental rector en

materia de turismo a través de la creación de Tourism New Zealand en 1901. Actualmente el sector

se rige por la Ley de Turismo aprobada en 1991. El Ministerio para la Innovación en los Negocios y el

Trabajo (Ministry of Business Innovation and Employment – MBIE) es el ente rector del sector, a cargo

del desarrollo de políticas públicas y la regulación del desarrollo turístico. La Unidad de Política de

Turismo desarrolla políticas públicas en la materia y coordina con otros sectores del gobierno

vinculados al desarrollo turístico. Se encuentra además a cargo de evaluar y recomendar la inversión

pública necesaria para el sector. El MBIE busca alinear y coordinar los esfuerzos gubernamentales

con el objetivo de apoyar el sector turismo logrando aumenta su contribución económica a nivel

nacional y planificar el crecimiento futuro (MBIE, 2017d)

En materia de implementación de las estrategias de turismo Tourism New Zealand continúa

existiendo y tiene como misión mejorar la economía neozelandesa a partir del incremento en valor

de los visitantes internacionales. Es la organización responsable del marketing internacional del país

como un destino turístico, lo que lleva a cabo a través de la campaña “100% Puro Nueva Zelanda”,

una de las más prestigiosas del mundo. Otra entidad importante a nivel central es New Zealand Maori

Tourism entidad encargada de representar a las más de 200 empresas de turismo Maori, financiado

por el Ministerio de Desarrollo Maorí (Te Puni Kokiri), su objetivo es la generación de buenas prácticas

e intercambios entre empresarios indígenas del sector.

El Departamento de Conservación, a cargo de los parques nacionales, ha tenido históricamente un rol

primordial en el sector turismo, ya que los territorios a su cargo conforman algunos de los principales

destino y productos turísticos del país. Su misión es la de promover la conservación del patrimonio

natural y cultural del país, para las generaciones presentas y futuras. Tiene a su cargo instalaciones e

infraestructura turística en tierras de conservación, parques nacionales terrestres y marítimos, zonas

arqueológicas e históricas entre otros.

Con relación a la prestación directa y específica de servicios a los turistas, existen a nivel central dos

iniciativas principales: i) Los Centros de Visitas i-SITE que conforman la red de información oficial para

visitantes en 80 ubicaciones alrededor del país y entregan información integral sobre actividades,

atracciones y transporte; ii) Qualmark New Zealand es la oficina que asegura la calidad de las

prestaciones turísticas del país, sirviendo como un sello de calidad. Es administrada por Tourism New

Zealand y la Asociación de Automovilistas del país (New Zealand Tourism, 2015)

Rol del Gobierno Local

Los gobiernos locales juegan un papel importante en el desarrollo del turismo en Nueva Zelanda a

través de la participación en las decisiones de provisión de infraestructura, la administración de

regulaciones locales y la provisión de servicios públicos en general, los cuales afectan también el

potencial turístico del territorio. La inversión anual llevada a cabo por este nivel de gobierno es de

alrededor de los US$ 6,4 billones de dólares americanos (8,8 billones de dólares neozelandeses) en

todas las áreas. Los sectores más estrechamente vinculados al desarrollo turístico a cargo de este

nivel de gobierno son los de: artes y cultura, parques y áreas verdes, servicios recreacionales, centros

de esparcimiento (zoológicos, acuarios, estadios e infraestructura similar), museos y gallerías y la

Estado del arte

65

organización de eventos (Tourism 2025, 2015). Los gobiernos locales apoyan también en muchos

casos de forma directa a los centros de visitantes i-Sites, parte de una red nacional.

El turismo es un ente generador de inversión local dentro del país, tanto de aquella realizada

directamente sobre instalaciones turísticas, como la que se lleva a cabo para el desarrollo de

infraestructura habilitante. El crecimiento de la industria turística por ejemplo llevó a la ciudad de

Queenstown a construir un nuevo hospital público distrital (Tourism 2025, 2015). La masiva

expansión del sector y el incremento de turistas en ciertas zonas del país han generado, en muchos

casos, tensiones a nivel local sobre la asignación de los recursos disponibles para la inversión pública.

Los gobiernos locales deben balancear los intereses y necesidades del desarrollo turístico con

aquellos de los residentes, sobre todo en los casos en los que estos no están alineados.

La organización de eventos, nacionales e internacionales, ha cobrado cada vez más prominencia

entre las actividades de los gobiernos locales, especialmente en lo que respecta al desarrollo turístico,

ejemplos son la Copa del Mundo de Rugby 2011, la Copa de Mundo de Cricket 2015, la Copa Fifa para

Menores de 20 años de 2015. Los gobiernos locales tienen también centros de convenciones que son

usados activamente para atraer convenciones y turismo de negocios a las distintas localidades del

país.

Los gobiernos locales financian, en muchas instancias, las Organizaciones Regionales de Turismo

(RTO), de las cuales existen 29 a nivel nacional y son articuladoras de las iniciativas turísticas a nivel

regional. Buscan también complementar el trabajo de marketing de Toursim New Zealand con énfasis

en cada una de las regiones. Los RTO juegan un papel importante en la evaluación del sector a nivel

regional y el análisis de la cartera de proyectos de inversión necesarios para satisfacer las necesidades

del desarrollo turístico local. Apoyan además a los gobiernos locales a encontrar fuentes de

financiamiento o soporte de agencias especificas del gobierno cuando corresponde (Tourism 2025,

2015).

Existen también ocho Organizaciones Regionales de Turismo Maori que buscan fortalecer las

capacidades en los operadores Maori de las regiones y generar vínculos con la industria en general.

Sector privado

El sector privado juega un papel activo en el desarrollo del sector, articulándose en torno al desarrollo
de la estrategia nacional Tourism 2015, realizada en coordinación con el sector público. El objetivo
de la estrategia es incrementar los ingresos generados por el turismo internacional en 6% anual hasta
el 2015 (New Zeland Tourism, 2017). Generan inversión en la planta y servicios turísticos que la
componen, pero participan activamente también en la discusión regional y nacional sobre la
industria.

Existen también dos instancias reconocidas de capacitación en turismo. ServiceIQ que trabaja con el
sector privado en la homologación de competencias y el desarrollo de las mismas dentro del mundo
laboral a través de la formación continua. La Universidad Tecnológica de Auckland, desarrolla junto
con la industria turística investigación para mejorar la productividad, rentabilidad y sustentabilidad
del turismo en el país.

Principales retos y líneas de trabajo en materia de la inversión para el desarrollo turístico

Estado del arte

66

A continuación se aborda los principales retos que identifican los documentos oficiales de
planificación, elaborados tanto por el sector público o por la industria, en materia de inversión para
el desarrollo turístico desde el sector público:

a. Inversión para reducir la presión sobre la infraestructura local: el rápido crecimiento de la
industria, y su concentración territorial genera fuertes presiones sobre la infraestructura de
algunas zonas del país. Es necesario invertir en instalaciones e infraestructura para alivianar
esa presión y asegurar que la población local siga valorando el turismo como una actividad
positiva en el territorio.

b. Inversión para diversificar destinos: Para lograr que los beneficios económicos lleguen a
todos los territorios del país es necesario invertir en infraestructura habilitante que permita
diversificar la oferta de destinos, esto además ayudará a descongestionar los lugares
saturados.

c. Inversión para mejorar la experiencia de los turistas: La principal herramienta para el
posicionamiento del país como destino turístico es la experiencia de aquellos que visitan el
país. Es necesario invertir en las instalaciones e infraestructura para asegurar que esta
experiencia sea sobresaliente y promover la inversión privada en servicios con el mismo fin.
Frente a la altísima competitividad del mercado de turismo internacional es fundamental
mantenerse a la altura de países similares.

d. Inversión orientada hacia el turismo sustentable: La infraestructura e instalaciones que se
desarrollen deben considerar como lograr promover el turismo sustentable, condición cada
vez más relevante para el desarrollo armonioso de la industria.

Mecanismos para la evaluación de la inversión en turismo

Como ha sido mencionado el exponencial crecimiento de la industria turística en Nueva Zelanda ha
puesto una fuerte presión sobre las instalaciones y la infraestructura vinculada directa e
indirectamente con el sector. En respuesta a las demandas y oportunidades que presenta el sector
el gobierno central ha destinado en el presupuesto 2017 partidas adicionales específicas por US$ 130
millones de dólares americanos (NZ$178 millones de dólares neozelandeses) para el financiamiento
de la inversión en el sector. Esto va en línea con su objetivo general de lograr que los beneficios de la
actividad turística lleguen a más lugares del país y también que las comunidades que reciben turistas
no se vean afectadas negativamente por su presencia. La inversión se canaliza a través de tres
mecanismos, que serán detallados a continuación: i) la creación del Fondo para la Infraestructura
Turística, ii) financiamiento adicional para el Departamento de Conservación, y iii) la priorización del
turismo como objetivo para la inversión en Transportes a nivel nacional, estos se detallan a
continuación.

i. Fondo para la Infraestructura Turística

Cuenta con US$ 73,6 millones de dólares americanos (NZ$100 millones de dólares neozelandeses)
US$ 18,4 millones de dólares americanos anuales durante cuatro años de ejecución (periodo 2017 –
2021), (NZ$25 millones de dólares neozelandeses) que busca financiar proyectos vinculados al sector
turismo a nivel local, los que pueden incluir inversión en estacionamientos turísticos, infraestructura
de camping, trabajos de agua y saneamiento entre otros. El Fondo está orientado a apoyar a
comunidades locales que enfrentan presión en sus servicios básicos debido al incremento de la
llegada de turistas. Específicamente se busca apoyar a territorios con necesidades especiales que no
pueden responder a través de sus recursos locales a los retos que plantea el incremento del turismo,

Estado del arte

67

por ejemplo aquellas comunidades con una pequeña base de contribuyentes pero que atraen mucho
turismo. Los proyectos pueden consistir de instalaciones o infraestructura. Los requisitos son:

Financiamiento exclusivo de infraestructura de uso público con uso intensivo por parte del turismo

 Los proyectos deben ser nuevos o corresponder a mejoras de los ya existente

 Los proyectos no deben competir con actividades privadas

 No se financiarán proyectos por menos de NZ$100,000, aunque es posible presentar una
serie de proyectos relacionados que sumen ese monto

 El financiamiento no puede contemplar la operación y mantenimiento, deben ser iniciativas
financieramente sustentables

 Los gobiernos locales deben cumplir alguno de los siguientes requisitos (actualmente o en
los próximos 5 años), la prioridad será dada a aquellos que cumplan más de uno:

o Ratio de visitantes por unidad de hospedaje mayor a 5 (ratio calculado por el
Gobierno Neozelandés como medida de visitas turísticas)

o Ingresos por turismo en la región menos a NZ$ 1 billón por año
o Capacidad de endeudamiento local copada

Además de los requisitos formales se utilizan los siguientes criterios de priorización para las
iniciativas:

 La relevancia del proyecto para abordar las limitaciones de capacidad de la infraestructura
vinculada al incremento de usuarios generado por el turismo (y la magnitud de la presión que
sufren)

 El alcance en la atracción de nuevos visitantes a la región

 La rentabilidad de los proyectos presentado y si son costo eficientes como solución y en su
diseño. Se toma en consideración además que sean soluciones creativas que incrementen la
productividad y magnifiquen economías de escala o incrementen los ingresos locales.

 Se priorizan proyectos que de otra forma no podrían suceder o sucederían a menor escala y
mucho más lento

 Las restricciones financieras de las entidades postulantes

 El aporte de fondos desde las entidades postulantes al máximo de sus capacidades

 La inexistencia de otras formas de financiamiento del gobierno central

 Los proyectos representan un balance entre las demandas de la población local y de los
turistas y este balance se evidencia en la composición del financiamiento del proyecto,
permitiendo al gobierno local cumplir con su responsabilidad financiera en la provisión de
servicios a su población y solicitando ayuda para la demanda adicional generada por el
turismo.

El flujo de postulación y aprobación de los proyectos es el siguiente:

Estado del arte

68

Cuadro 4: Flujo de aprobación Fondo de infraestructura en turismo

Fuente: MBIE (2017b)

El panel que modera la evaluación está liderado por un presidente independiente con experiencia
comercial y de política pública en sector. Está compuesto además por dos miembros con experiencia
comercial en el sector, un representante de la industria, un representante de los gobiernos locales y
representantes del Ministerio y Departamento de Conservación (MBIE, 2017a).

Es importante resaltar que el Fondo cuenta también con recursos destinados a financiar estudios de
factibilidad en los casos en los que exista un problema identificado pero las entidades locales no
cuenten con una alternativa de solución robusta. Este financiamiento es adicional a los recursos del
fondo y la postulación no requiere de co-financiamiento de la contraparte que presenta el proyecto.

ii. Financiamiento para el Departamento de Conservación (DOC)

Establecimiento de Prioridades del Fondo

•Ministro de Turismo identifica las prioridades anuales del
Fondo.

Postulación

•Gobiernos locales (u organizaciones de la sociedad civil con
su apoyo) presentan proyectos

Evaluación

•Los proyectos son evaluados en función de los criterios
establecidos, esto lo lleva a cabo el Ministerio de Negocios,
Innovación y Empleo en consulta con otros departamentos

Seleccion de Paquete de Inversiones

•Panel independiente modera la evaluación y genera una
cartera de proyectos que son acordes a las prioridades
convocadas

Financiamiento

Estado del arte

69

El presupuesto 2017 destina también US$ 55,9 millones de dólares americanos (NZ$76 millones de
dólares neozelandeses) de incremento presupuestario para que el Departamento de Conservación
mejore las instalaciones turísticas en territorios de conservación y la expansión de la red de caminatas
al aire libre del país (MBIE, 2017D). Este financiamiento refleja, en buena medida, los resultados de
un ejercicio de priorización en la inversión en infraestructura turística llevada a cabo a solicitud del
gobierno llamada “Evaluación de la Infraestructura Turística Nacional” (Deloitte, 2017).

El ejercicio desarrolló un marco de evaluación para priorizar inversión en infraestructura y se lo aplicó
al sector. El marco de evaluación utilizó una matriz con dos criterios: i) Impacto de las iniciativas en
el cierre de la brecha de infraestructura y ii) nivel de coordinación requerida, determinando que el
gobierno debía invertir principalmente donde la necesidad de coordinación fuera altos. Un sector
priorizado fueron las instalaciones e infraestructura en las zonas de conservación a cargo del DOC, lo
que explica el incremento de la inversión.

Esto se encuentra alineado además con la estrategia de posicionamiento turístico neozelandesa
“100% Puro Nueva Zelanda” que pone énfasis en el turismo de exteriores, el que se realiza
principalmente en terrenos y parques administrados por el DOC. La mitad de los turistas que visitan
el país acuden a un parque nacional, por lo que es fundamental que se invierta en la mejora de la
experiencia y el manejo sustentable del flujo. Se busca además promover las zonas de conservación
menos conocidas con el afán de repartir el flujo turístico de forma más pareja en el territorio y
durante el año (MBIE, 2017a)

El dinero se podrá usar para la inversión directa así como para explorar estrategias de manejo
alternativo para los parques más concurridos potenciando la red “Grandes Caminatas” uno de los
principales circuitos turísticos del país.

iii. Infraestructura de Transporte

La política de transporte nacional que se está diseñando tendrá como eje transversal la priorización
de proyectos de transporte que atiendan de forma estratégica el desarrollo turístico. Las decisiones
de inversión del sector deberán estar en función de los planes nacionales en materia de turismo y de
las estrategias regionales en la materia. Así el presupuesto completo de transporte será evaluado
teniendo consideración específica la contribución que pueda hacer a lograr los objetivos específicos
que se han planteado para el desarrollo de la industria del turismo en el país (MBIE, 2017b).

Nueva Zelanda concibe el financiamiento de las instalaciones e infraestructura turística como una
responsabilidad compartida entre niveles de gobierno. El desarrollo turístico se potencia a través de
la inversión en infraestructura e instalaciones turísticas, diseñando estrategias específicas de
financiamiento que aseguren cubrir ambos extremos de la inversión. Un aspecto importante del
ejemplo neozelandés es que al momento de considerar los proyectos, toma en consideración el
impacto del turismo sobre las condiciones de vida de la población local y sobre la experiencia turística
en sí misma. Existe un énfasis marcado por asegurar la continua provisión de servicios de calidad para
ambos grupos, la que emana de tensiones ya existentes entre locales y visitantes por el uso
instalaciones que son compartidas.

Con respecto al rol que deben jugar los gobiernos locales, si bien se estima que los deben asumir
responsabilidad por la provisión de servicios a su población se identifica que la presión sobre estos
que generan los turistas debe ser mitigada por el país en su conjunto (MBIE, 2017b).

Estado del arte

70

Evaluación de proyectos en el contexto neozelandés

El gobierno de Nueva Zelanda a través de su Ministerio de Hacienda (The Treasury) recomienda que
toda inversión pública cuente con un análisis de factibilidad basado en la aplicación de la metodología
costo beneficio. En este sentido Nueva Zelanda comparte con muchos países latinoamericanos el uso
expreso de esta metodología para la toma de decisiones de inversión. La aplicación detallada de la
metodología se puede encontrar en la “Guía para el Análisis Costo Beneficios Social” (The Treasury,
2015)

No obstante lo anterior, la forma de aplicación de la metodología difiere significativamente de la
mayor parte de experiencias latinoamericanas y sobre todo de las de países como Chile o Perú que
han institucionalizado el uso de la metodología a través de Sistemas de Inversión Pública.

Los principales aspectos que diferencian el uso que se da en Nueva Zelanda de la metodología son:

 La evaluación social de proyectos utilizando la metodología costo beneficio es una parte de
la creación de un “Caso de Negocio” (Business Case) herramienta más amplia que incorpora
de forma prominente la relevancia política, económica y social del proyecto y lo vincula
estrechamente a la ejecución de planes o políticas nacionales.

 Si bien se recomienda el uso de la metodología costo beneficio, aún si el análisis se hace a
manera de “borrador” al no contar con información precisa, no existe obligatoriedad sobre
su uso.

 Los cálculos se hacen en base a rangos de costos y beneficios, generando rangos también
de rentabilidad, no se presenta una cifra concluyente a manera de VAN social.

 Los resultados del análisis son referenciales y sirven como un elemento adicional para la
toma de decisiones, deben ser incorporados en la generación del caso de negocio y
responder principalmente a las prioridades estratégicas del sector.

 La evaluación social es vista como una herramienta para la toma de decisión del
formulador, más que como el cumplimiento de una supervisión externa.

 No existe metodologías específicas por sector, pero si se ha llevado a cabo un esfuerzo por
homogeneizar lo que se entiende por costos y beneficios de los proyectos de forma
sectorial. Se cuenta con una base de datos que ha monetizado el impacto de algunos de las
principales intervenciones comunes al accionar del gobierno. En base a información
pública se han calculado formas de valorar los impactos, esto pueden ser usados como
costos, beneficios o ahorros, dependiendo del caso. Ejemplos de las monetizaciones
realizadas son: el costo de una visita a la urgencia médica, el costo de recibir el seguro de
cesantía, entre muchos otros. Las valoraciones han sido realizadas principalmente para
sectores sociales, pero son perfeccionadas y aumentadas constantemente con ayuda de los
usuarios que pueden hacer observaciones a la información presentada. Esto permite dar
cierta estandarización al cálculo del retorno de la inversión a través de distintas iniciativas.
(The Treasury, 2015)

Resulta relevante para los objetivos de esta consultoría el uso que hace el gobierno de Nueva Zelanda

de la metodología. Se la entiende como una herramienta para ayudar en la toma de decisiones y la

priorización de la inversión, pero no como un mecanismo de evaluación externo que autorice la

ejecución de los proyectos. En ese sentido primero se desarrollan los objetivos estratégicos del

gobierno y luego se formulan proyectos que los cumplan, la metodología es un mecanismo de ayuda

en la toma de decisiones.

Estado del arte

71

La inversión en infraestructura, sin importar el sector específico al que debiese corresponder

(entendiendo los sectores tradicionales como transporte, electricidad, agua y saneamiento, cultura,

turismo entre otros) responde a las necesidades de la priorización temática llevada a cabo,

contribuyendo en este caso por ejemplo al desarrollo y consolidación del turismo como motor de la

economía. Los proyectos no necesitan ser evaluados con criterios sectoriales de turismo ya que

pueden ser proyectos de cualquier subsector, sin embargo deben tener como objetivo desde su

concepción el responder a las necesidades identificadas en los planes nacionales. Los criterios

sectoriales se aplican en la priorización o acceso a financiamiento – como en el caso de la postulación

al Fondo de Infraestructura Turística o el énfasis en turismo del Plan de Infraestructura en Turismo,

más no en la evaluación social del proyecto.

El uso de rangos de evaluación sirve también como un reconocimiento de la utilidad y limitaciones

de la metodología de evaluación de proyectos, limitando los problemas que puede generar el asumir

certezas producto del cálculo de valores absolutos con puntos de corte pre determinados. Esto

permite usar la herramienta de forma más amigable y con los datos disponibles, sin tener que

asegurar grandes y costos niveles de precisión para poder comprar alternativas. Si bien la

metodología de evaluación social de proyectos utilizada en Nueva Zelanda es conceptualmente

similar a la que se aplica en Perú y México, su papel dentro de la toma de decisiones de inversión es

menos determinante, siendo una herramienta más y no un mecanismo excluyente.

3.2.3 México

3.2.3.1 Contexto económico en torno al Turismo

En México existe un especial interés en promover el turismo como política de Estado, principalmente
por sus beneficios como motor de la economía y en consecuencia, el aumento del bienestar de los
ciudadanos. Hasta hace una década atrás México había experimentado una baja en su competitividad
económica a nivel mundial según el Índice Global de Competitividad del Foro Económico Mundial,
ubicándose en el puesto N°58 del ranking entre los años 2006 y 2013, por debajo de otros países
latinoamericanos como Chile o Brasil (Ministerio de Hacienda y Crédito Público, 2013). A su vez había
bajado del puesto número 49 al 61 del Índice de Viajes y Turismo entre los años 2008-2013, lo cual
puso en alerta al gobierno mexicano.

A la luz de estos resultados y de la importancia del sector en la economía mexicana, el Estado
reorientó su política hacia el fortalecimiento de este sector, poniendo énfasis en la inversión en
infraestructura para potenciar el turismo. El incremento en la inversión en turismo comenzó en 2008
y se ha incrementado considerablemente desde entonces (ibíd.). La inversión parece haber rendido
frutos y en 2011 el sector turismo generó el 8.4 por ciento del PIB, en parte estimulado por un
crecimiento del turismo a nivel nacional.

El incremento en la inversión se consolidó con la creación del Plan Nacional de Infraestructura y el
Plan Nacional de Turismo desarrollados en el año 2012. Las políticas públicas que ponen énfasis en
la materia han resultado repunte del sector, revirtiendo la tendencia a la baja en el Índice de Viajes y
Turismo entre los años 2008-2013. Según la medición del año 2017, México estaría en el puesto
número 22 del ranking (World Economic Forum, 2017) . Pese a ello aún persisten algunos desafíos,

Estado del arte

72

como por ejemplo potenciar el patrimonio natural y cultural que el país tiene y que lo posiciona
dentro de los mejores destinos del mundo, a través de inversiones en infraestructura. Para ello
requiere potenciar sus atractivos, a través de inversiones en conectividad y servicios básicos, aspectos
que han sido abordados recientemente en el Plan Nacional de Infraestructura y el Plan Nacional de
Turismo, descritos a continuación.

3.2.3.2 Marco normativo de México para el tema de turismo

Hasta el año 2012 México no contaba con planes que considerasen de forma específica la inversión

en infraestructura turística como un eje estratégico. Sin embargo desde el año 2008 se comenzó a

invertir mayores cantidades de dinero en el sector, lo que evolucionó hacia la creación de un marco

institucional que actuase de base para su promoción. A partir de la Ley de Planeación concebida en

la Constitución Mexicana, se dio origen, en el año 2012, al Plan Nacional de Desarrollo del país, el

cual entre sus lineamientos priorizó un Plan Nacional de Infraestructura para los años 2014-2018,

dada su importancia en el desafío de fortalecer la economía nacional.

Este plan es cuantioso, estimando un monto total de inversión de US$390 mil millones de dólares

americanos (MXN $7,7 billones de pesos mexicanos) para destinar a inversiones públicas, lo que

representa más de la tercera parte del Producto Interno Bruto (PIB) del país estimado para el año

2014 (Ministerio de Hacienda y Crédito Público, 2013). El documento estableció seis ejes de trabajo,

dentro de los cuales se incluyó el sector turismo como uno prioritario (ibíd.):

1. Sector comunicaciones y transporte

2. Sector energía

3. Sector Hidráulico

4. Salud

5. Desarrollo urbano y vivienda

6. Sector turismo

El objetivo general del sector turismo según el Programa Nacional de Infraestructura (Ministerio de
Hacienda y Crédito Público, 2013) es “Desarrollar infraestructura competitiva que impulse al turismo
como eje estratégico de la productividad regional y detonador del bienestar social “(p.145).

Estado del arte

73

Cuadro 5: Estructura normativa y de planificación del sector turismo

Fuente: Elaboración propia en base a Plan Nacional de Infraestructura 2014-2018 (Ministerio de Hacienda y

Crédito Público, 2013)

3.2.3.3 Marco institucional: organismos responsables, sus roles y facultades. (México)

Durante los últimos cinco años México ha impulsado programas tendientes a promover el turismo

nacional, con el fin de potenciar la economía y mejorar la calidad de vida de las personas. Esto lo ha

realizado a través de normativas, planes y mayor inversión en infraestructura, la cual está sostenida

por un marco normativo reciente, una institucionalidad que buscó generar nuevas competencias y

un método flexible para rentabilizar proyectos sociales.

La Secretaría de Turismo (SERTUR)46 es la encargada de coordinar las funciones relacionadas con la
industria turística. Según la Ley Orgánica de la Administración Pública Federal (Art. 42), las funciones
de SERTUR son las siguientes:

i. Formular y conducir la política de desarrollo de la actividad turística nacional.
ii. Promover, en coordinación con las entidades federativas, las zonas de desarrollo turístico

nacional y formular en forma conjunta con la Secretaría de Medio Ambiente y Recursos
Naturales la declaratoria respectiva.

iii. Participar con voz y voto en las comisiones Consultiva de Tarifas y la Técnica Consultiva
de Vías Generales de Comunicación

iv. Registrar a los prestadores de servicios turísticos, en los términos señalados por las leyes.

Su orgánica está compuesta de la siguiente forma:

46 Página web Secretaría del Turismo de México (SERTUR). Ver en: https://www.gob.mx/sectur

LEY DE
PLANEACIÓN.

PLAN NACIONAL DE
DESARROLLO
(2013-2018)

PLAN NACIONAL DE
INFRAESTRUCTURA

(2014-2018)

PLAN NACIONAL
DE TURISMO
(2014-2018)

Estado del arte

74

Cuadro 6: Organigrama Secretaría de Turismo

Fuente: Elaboración propia en base a Secretaría de Turismo. Ver en: https://www.gob.mx/sectur/

El Fondo Nacional de Fomento al Turismo (FONATUR) es la institución responsable de la planeación

y desarrollo de proyectos turísticos sustentables de impacto en México y un órgano de fomento a la

inversión. Su rol es clave ya que son los encargados de revisar y validar los proyectos de inversión en

el ámbito turístico. Este Instituto ha desarrollado proyectos en nueve destinos turísticos, los cuales

son: Cancún, Ixtapa, Los Cabos, Loreto, Huatulco, Nayarit, Marinas Turísticas, Marina Cozumel y

Playa Espíritu. Entre los roles de FONATUR están los siguientes (FONATUR, 2014):

 seleccionar regiones del territorio nacional por sus características particulares (regionales,
físicas, naturales, culturales, etc.).

 convertirlos en centros importantes de inversión llamados “Centro Integralmente Planeado”
CIP o “Proyecto Turístico Integra” PTI, con renombre tanto nacional como internacional.

 dejarlos como proyectos con rentabilidad perdurable, con el fin de impulsar y consolidar la
actividad turística en México.

Desde el inicio de la operación de los CIP’s, FONATUR se ha comprometido a mantener, conservar y
operar sus instalaciones e infraestructura. Por este motivo creó la empresa pública Fonatur
Constructora, Fonatur mantenimiento y Fonatur operadora, las tres empresas estatales
administradas por FONATUR.

- Específicamente la empresa dedicada a la construcción –aspecto relevante para la

consultoría- tiene como fin la Construcción, edificación y demolición de las instalaciones de

infraestructura. Esta empresa estatal cuenta con sus propios recursos y al mismo tiempo es

la encargada de contribuir a facilitar el financiamiento y la inversión público-privada en

Poder Ejecutivo

Subsecretaría
de Operación

Turística

Subsecretaría
de Planeación

Turística

Subsecretaría
de Innovación y

Calidad

Centro de
Estudios

Superiores de
Turismo

Corporación
Ángeles Verdes

Consejo de
Promoción
Turística de

México

Fondo Nacional
de Fomento al

Turismo

FONATUR
Mantenimiento

Secretaría de
Turismo

(SERTUR)

Estado del arte

75

proyectos con potencial turístico, mediante el fortalecimiento de la infraestructura turística

y servicios a terceros (2016). Los proyectos que trabaja son los siguientes47:

- Centros Deportivos

- Obras marítimas

- Obras sociales

- Urbanizaciones y obras hidráulicas

- Playas

En materia de inversión pública en turismo, la institución encargada de priorizar el destino de
recursos al sector es la Secretaría de Hacienda y Crédito Público, quien dentro del Programa Nacional
de Infraestructura fijó los lineamientos para el sector turismo, potenciando la cantidad de recursos y
la magnitud de los proyectos que se canalizan para dinamizar el sector.

3.2.3.4 Sistema de Evaluación Social de Proyectos (México).

Descripción de funcionamiento y Marco Conceptual

México funciona con un SNIP coordinado por la Secretaría de Hacienda y Crédito Público. Cuenta con

una metodología de Evaluación de Proyectos Sociales desde el año 2008, con el fin de priorizar

proyectos más rentables socialmente 48 (CEPAL, 2015). El Sistema Nacional de Inversión Pública

(SNIP) al igual que otros Sistemas de Inversión en América Latina cuenta con una metodología para

rentabilizar socialmente proyectos de inversión pública. La metodología empleada en México cuenta

con dos grandes pasos para la postulación de inversión de proyectos (Ibíd.):

1. Identificación de beneficios y costos atribuibles al proyecto. Se clasifican los proyectos según

sus beneficios en directos, indirectos o como externalidades.

2. En una segunda fase se compara la situación con y sin proyecto, con el fin de cuantificar

sus beneficios. Para ello se estiman cálculos de Valor Actual Neto (VAN), Tasa Interna de

Retorno (TIR), Tasa de Rentabilidad Inmediata (TRI) y el Costo Anual Equivalente (CAE) que

compara proyectos cuyos fines son similares.

47 El detalle de estos proyectos se puede encontrar en la página web de FONATUR. Ver en:
http://www.fonaturconstructora.gob.mx/es/quienes_somos/index.asp?pg=O&sec=1
48 La Rentabilidad Socioeconómica es lo que en Chile conocemos como Rentabilidad Social (RS), que es la
evaluación que realiza el Ministerio de Desarrollo Social a través del Sistema Nacional de Inversiones para
que los proyectos sean calificados de forma favorable y puedan optar a financiamiento estatal.

Estado del arte

76

Cuadro 7: Sistema Nacional de Inversión Pública (SNIP) de México

Fuente: CEPAL (2015)

Los proyectos que entran en esta metodología son por ejemplo caminos rurales, carreteras,

infraestructura hidroagrícola u hospitales. Sin embargo existen otras metodologías para medir

proyectos en otros sectores, como lo son por ejemplo el agua potable y alcantarillado, plantas de

tratamiento o edificaciones públicas (CEPAL, 2015)

En el caso de las inversiones de infraestructura existen lineamientos generales- dentro de los cuales

se enmarcan los proyectos de turismo-, los cuales se detallan en los “Lineamientos para el

seguimiento del ejercicio de los programas y proyectos de inversión, proyectos de infraestructura

productiva de largo plazo y proyectos de asociaciones público-privadas”49. En términos de

priorización, los proyectos son contenidos en el Plan Nacional de Turismo quedando establecida a

priori su relevancia, sin tener que pasar por procesos estrictos de evaluación social para decidir su

viabilidad.

Criterios de Inversión de proyectos turísticos

México cuenta con un Fondo Nacional de Turismo (FONATUR), el cual forma parte del sector público
paraestatal y cuenta con un Comité Técnico que estudia y aprueba los programas. Desde el año 2001
FONATUR se encuentra bajo la coordinación de la Secretaría de Turismo (SECTUR) y ajusta sus
acciones al Plan Nacional de Desarrollo y al Programa Nacional de Infraestructura. Junto con el fondo
de Turismo se fomentan las asociaciones público-privadas para financiar las obras de turismo, bajo la
conducción de SECTUR.

Para el caso del sector turismo no existen metodologías específicas de evaluación en el SNIP.
FONATUR prioriza territorios que llama Centros Integralmente Planeados (CIP) según sus

49 Documento disponible en:
https://www.gob.mx/cms/uploads/attachment/file/23123/lineamientos_seguimiento_ejercicio_inversion.p
df

Estado del arte

77

características particulares (regionales, físicas, naturales, culturales, etc.). Estos territorios quedan
con una clasificación denominada Rentabilidad perdurable la cual permite una evaluación social más
flexibles, bajo el entendido de que los proyectos ya fueron priorizados. Al encontrarse los proyectos
en el Plan Nacional de Desarrollo, mexicano el gobierno federal puede direccionar la gestión de
recursos a potenciar el turismo en territorios específicos. Es por ello que los programas que ejecuta
FONATUR se encuentran fundamentados en el Plan Nacional de Desarrollo 2013-2018, como puede
verse en la siguiente tabla:

Tabla 13. Alineación estratégica de FONATUR con el Plan Nacional de Desarrollo 2013-2018.

Programa / meta /
Objetivo

 Estrategia Líneas de acción

Plan Nacional de
Desarrollo Plan 2013-
2018.

Meta: 4. México Próspero

Objetivo: 4.11.
Aprovechar el potencial
turístico de México para
generar una mayor
derrama económica en el
país.

Estrategia 4.11.2. Impulsar la
innovación de la oferta y elevar la

competitividad del sector turístico.

Fortalecer la infraestructura y la
calidad de los servicios y los productos
turísticos.

Estrategia 4.11.3. Fomentar un
mayor flujo de inversiones y

financiamiento en el sector turismo
y la promoción eficaz de los destinos

turísticos.

-Elaborar un plan de conservación,
consolidación y replanteamiento de los
Centros Integralmente Planeados
(CIP), así como la potenciación de las
reservas territoriales con potencial
turístico en manos del Estado.

-Diversificar e innovar la oferta de
productos y consolidar destinos.

4.11.4. Impulsar la sustentabilidad y
que los ingresos generados por el
turismo sean fuente de bienestar

social.

Crear instrumentos para que el
turismo sea una industria limpia,
consolidando el modelo turístico
basado en criterios de sustentabilidad
social, económica y ambiental.

Fuente: FONATUR, 2014: p. 7.

La calificación de los proyectos que se presentan dentro de las CIT son revisadas bajo una

metodología simple, donde se realizan argumentos sobre los siguientes criterios:

1. Identificación de proyectos. Se definen proyectos de inversión en los CIP y se verifica su
alineación estratégica con los Planes de Desarrollo definidos por el nivel central.

2. Análisis de la situación actual. Se genera un diagnóstico sobre la inversión necesaria.
3. Análisis de la situación sin proyecto. Justificación de la alternativa seleccionada, en base a

una argumentación del porqué la inversión es necesaria.

4. Análisis de la situación con proyecto. Se cuantifican los beneficios del proyecto. Por ejemplo,

% de personas que se vería beneficiada de una cancha de fútbol.

5. Identificación y cuantificación de costos y beneficios. Generalmente se cuantifican los costos
económicos de la inversión y no los beneficios, dada la dificultad de cuantificarlos.

Estado del arte

78

3.2.3.5 Desafíos (México)

Pese a que México ha avanzado bastante en Políticas Públicas para fomentar el sector turismo y que

es uno de los países que cuenta con mayor riqueza de recursos naturales y culturales del mundo

(World Economic Forum, 2017), tiene que seguir avanzando en fortalecer sus atractivos como

productos turísticos. Específicamente la OCDE (2016) ha planteado cuatro desafíos para el sector

turismo en México:

I. Promover un enfoque más integrado y una gobernanza más sólida de la política turística. Esto

principalmente para articular al sector privado.

II. Ampliar la conectividad para apoyar la diversificación del mercado y movilizar a los visitantes en

todo el país.

III. Promover el crecimiento turístico incluyente, la diversificación de productos y el desarrollo de

destinos turísticos. Hoy siguen siendo los destinos de playa y sol los que más atraen gente.

IV. Priorizar la inversión y financiamiento de las PyMEs en apoyo a la innovación de la oferta.

3.3 Revisión de metodologías de formulación y evaluación de proyectos

casos internacionales
Como complemento de la revisión de los casos internacionales presentados, se muestra a

continuación un análisis de las metodologías de formulación y evaluación de estos tres países.

De esta manera, las metodologías revisadas son las que se indican a continuación:

a) Metodología peruana para proyectos de turismo (Guía para la formulación de proyectos de

inversión exitosos)

b) Metodología general mexicana (Guía General para la Presentación de Estudios de Evaluación

Socioeconómica de Programas y Proyectos e Inversión: Análisis Costo–Beneficio)

c) Metodología general neozelandesa (Guide to Social Cost Benefit Analysis)

La estructura para analizar estas experiencias internacionales fue la misma que se utilizará

posteriormente para investigar las metodologías nacionales. De esta manera, los resultados pueden

ser comparados con la evidencia nacional recopilada en la Tabla 19. El resumen general de este

ejercicio se presenta en la Tabla 14.

Estado del arte

79

Tabla 14: Resumen general de las metodologías internacionales analizadas

Estructura de la Metodología

Metodologías Internacionales

Perú
Nueva

Zelanda
México

Es
tr

u
ct

u
ra

 g
en

er
al

Clasifican tipologías de proyectos Si - -

Identificación del problema Si - Si

Diagnóstico Si - Si

Estimación área de influencia Si Si Si

Optimización situación base - - Si

Análisis de alternativas Si Si Si

Estimación de la demanda Si - -

Identifican beneficios sociales Si Si Si

Identifican costos sociales Si Si Si

Fu
en

te
s

d
e

in
fo

rm
ac

ió
n

 Primaria Si Si Si

Secundaria Si Si Si

En
fo

q
u

e
d

e

ev
al

u
ac

ió
n

 Costo-Beneficio Si Si Si

Costo-Eficiencia - - Si

In
d

ic
ad

o
re

s
d

e

re
n

ta
b

ili
d

ad

Valor Actual Neto (VAN) Si Si Si

Tasa Interna de Retorno (TIR) Si Si Si

Valor Actual de los Costos (VAC) - - Si

Costo Anual Equivalente (CAE) - - Si

P
er

io
d

o
 d

e

ev
al

u
ac

ió
n

Horizonte de Evaluación (Periodo) 10 años Vida útil 31 años

Fuente: Elaboración propia.

Estado del arte

80

En esta tabla se aprecia que la estructura para evaluar proyectores en Perú y México es relativamente

similar al caso chileno. Por el contario, se observa que la metodología neozelandesa es mucho más

simple en cuanto a los ítems solicitados, pues aplica menos de la mitad de los aspectos estudiados.

Por otro lado, tanto la metodología peruana como la neozelandesa aplican únicamente un enfoque

costo-beneficio para evaluar proyectos de turismo. Esto se condice con los resultados de las filas

siguientes, pues se solicita información de primera y segunda fuente y los indicadores de rentabilidad

social solicitados son el VAN y la TIR. Sin embargo, es importante destacar que, como ya fue

mencionado previamente, ambas experiencias son opuestas en el sentido de las exigencias

requeridas para aprobar proyectos50. No obstante, ambas metodologías centran la evaluación de

proyectos sobre la base de un enfoque costo-beneficio.

Finalmente, el caso mexicano es el que más se asemeja al caso chileno en cuanto a la estructura

utilizada para evaluar proyectos. Sin embargo, la diferencia radica en que México determina el

enfoque para evaluar proyectos en base al monto total requerido para financiarlos.

En la Tabla 15 se muestra un resumen de las principales fortalezas de cada una de estas metodologías

y alguna de las oportunidades de mejora para el caso chileno. Además, en el Anexo 12 se presenta

una tabla con el detalle de la revisión de cada una de estas tres metodologías.

Tabla 15: Aporte metodológico de los casos internacionales revisados

Metodología

Internacional
Aporte metodológico

Metodología de Perú

La metodología de Perú entrega directrices sobre como calcular los beneficios asociados a la

implementación de iniciativas de inversión en turismo. Para ello, presenta una formulación que consta de

tres ecuaciones para estimar los beneficios que generan los turistas extranjeros, turistas nacionales y

excursionistas. Los componentes de cada ecuación son las variaciones en el gasto diario, variaciones en los

días de permanencia (este componentes se omite para excursionistas) y variaciones en el número de

turistas que genera el proyecto.

Metodología de

Nueva Zelanda

Bajo esta metodología, la evaluación de proyectos viene determinada por la construcción de un caso de
negocio. En el caso de negocio se considera tanto la relevancia económica del proyecto como la relevación
política y social del mismo. Por tanto, el criterio de aprobación o rechazo no viene determinado
únicamente por la rentabilidad del proyecto. Esto otorga flexibilidad y factibilidad a la elaboración de
propuestas para fomentar el turismo, lo que genera un entorno más dinámico y propicio para el desarrollo
turístico en regiones.

50 Recordemos que la metodología peruana posee estándares estrictos para evaluar proyectos de turismo, lo
que dificulta la factibilidad de implementar iniciativas de inversión en este país. Por el contrario, en Nueva
Zelanda, el turismo es considerado un foco estratégico para el desarrollo del país, y por tanto, las iniciativas
de inversión en turismo son fomentadas con una metodología más simple –en relación al caso peruano- y
menos estricta para evaluar los beneficios del proyecto –el cálculo del VAN no es obligatorio, sino que solo
referencial para la toma de decisiones-.

Estado del arte

81

Metodología de

México

En esta metodología se establecen límites y rangos definidos de financiamiento de proyectos de turismo,

lo cual determina el enfoque de evaluación utilizado:

1) Los programas y proyectos de inversión que requieran un monto total de financiamiento mayor a 500

millones de pesos mexicanos (16.625 millones de pesos chilenos),, se evalúan bajo un enfoque costo-

beneficio

2) Proyectos mayores a 50 millones de pesos mexicanos (1.625 millones de pesos chilenos) y hasta 500

millones de pesos, se evalúan con un enfoque costo-beneficio simplificado.

3) El enfoque costo-eficiencia (estándar o simplificado) es aplicado bajo el mismo criterio monetario,

pero considerando que los beneficios del proyecto no son cuantificables.

Fuente: Elaboración propia.

Esta revisión bibliográfica permitió entender de qué manera se plantean las directrices para evaluar

iniciativas de inversión para distintos sectores -incluyendo el turismo- dentro y fuera de nuestro país.

La información recopilada será de gran utilidad para la elaboración de la propuesta metodológica

para evaluar proyectos de turismo, pues se obtuvieron importantes ideas y aspectos a considerar

para una correcta elaboración del documento desarrollado en esta consultoría.

3.3.1 Métodos de evaluación presentes en metodologías internacionales

El Manual de Valoración Económica del Patrimonio Natural (2015)51, elaborado por el Ministerio del

Medioambiente de Perú, presenta algunas directrices para valorizar los beneficios asociados al

turismo. Dentro de este documento, se propone la utilización de algunos métodos para valorizar

beneficios, dentro de los que destacan:

1. Método de Precios Hedónicos

2. Método de Valoración Contingente

3. Método del Costo de Viaje

4. Método de Costos Evitados o Incluidos

La Tabla 16 presenta un resumen general de cada uno de estos métodos. En esta se enfatizan las

diferencias asociadas a cada método, en donde los supuestos utilizados para valorizar beneficios

varían caso a caso. Además, se presentan las ventajas y limitaciones asociadas a cada uno de estos

métodos.

Tabla 16: Metodologías alternativas para valorizar costos y beneficios sociales de un proyecto

Método Descripción Supuestos Ventajas Limitaciones

Precios
Hedónicos

Se intentan identificar todos
los atributos de un bien o

Solo es aplicable sobre
bienes que se comercian
en el mercado y poseen un

Los valores económicos se

basan en elecciones reales

por parte de los individuos.

El método es
relativamente complejo
de implementar e

51En este manual se presentan algunas metodologías aplicadas para valorizar económicamente servicios
ecosistémicos en el contexto peruano. Si bien el documento está pensado como una referencia para la toma
de decisiones en la gestión ambiental, también puede vincularse con el sector turismo dado que integra la
valoración de beneficios en un entorno donde se involucra variables económicas, sociales y
medioambientales.

Estado del arte

82

servicio que podrían influir en
su precio.

conjunto de características
y atributos que no pueden
adquirirse por separado.

Además, el método es

adaptable a diferentes

contextos y permite

incorporar varias

interacciones posibles

entre bienes de mercado y

la calidad ambiental.

interpretar, pues
requiere un alto grado
de conocimientos
estadísticos.

Valoración
Contingente

Se utiliza para valorizar bienes

y servicios para los que no

existe un mercado. Este

método simula un mercado

hipotético a partir de

encuestas para obtener el

valor que las personas le

otorgan a bienes, servicios y

atracciones.

Los individuos tienen

interés en mostrar sus

verdaderas preferencias.

De modo que el individuo

encuestado refleja su

verdadera disposición a

pagar.

El método permite obtener

valores económicos de

bienes y servicios que no

tienen precio en el

mercado. Además, diseñar

encuestas con un contexto

hipotético otorga una

mayor flexibilidad.

Posibles sesgo del
encuestador al realizar la
encuesta. Por otro lado,
podrían existir elevados
costos de
implementación y podría
cuestionarse la validez
de los resultados de las
encuestas.

Costos
Evitados o
Incluidos

Este método busca conocer
cómo la variación en la calidad
de un bien público puede
afectar el rendimiento de
otros factores para la
producción de un bien
privado. Se utiliza cuando
bienes ambientales sin
mercado se vinculan con
bienes privados que si tienen
mercado.

Los individuos están
dispuestos a pagar por
restaurar la calidad
ambiental. Los costos que
evitan daños sobre el
ambiente constituyen las
estimaciones de valor.

La implementación del
método no es costosa y la
información que se
requiere no es difícil de
obtener.

El método descansa en
algunos supuestos que
no siempre se cumplen.

Costo de
Viaje

Analiza la relación entre
bienes y servicios privados y
ambientales
complementarios. Ej: el
consumo de los servicios
ambientales o recreativos que
puede proveer un parque
nacional y el consumo bienes
privados como el costo de
viaje, el costo de entrada al
lugar, el tiempo de viaje, la
estadía, etc.

El comportamiento
observado de los agentes
es usado para estimar el
valor, mediante los costos
de uso del servicio
recreativo y el tiempo y
dinero usado para realizar
el viaje al sitio de estudio.

El método es útil para
valorar cambios en:
1) Los costos de acceso a
un sitio donde se
desarrollan actividades
recreativas
2) La eliminación de un
determinado espacio
natural que provee
servicios de recreación
3) La creación de un nuevo
sitio recreativo.

Pueden existir distintas
motivaciones y
comportamientos entre
los visitantes. El método
asume que el individuo o
el grupo que visita el
sitio, realiza el viaje con
el único objetivo de
disfrutar de ese destino.

Fuente: Elaboración propia.

Estos métodos están diseñados para que los formuladores sean capaces de identificar, valorar y

cuantificar los beneficios asociados a un determinado proyecto. En el contexto del SNI, el uso de estos

métodos es útil para medir la rentabilidad social bajo un enfoque costo-beneficio.

Cuando los beneficios asociados a un proyecto son difíciles de medir o justificar (ej. cuando se intenta

asignarle valor a bienes o servicios en un mercado inexistente) es recomendable la utilización de estos

métodos alternativos. No obstante, debido a los altos costos económicos que representan y la alta

capacidad técnica que requieren, podría no ser recomendable su aplicación en cualquier tipo de

proyecto.

Estado del arte

83

3.3.2 Revisión de la Metodología para la Identificación, Formulación y Evaluación de Proyectos de

Inversión en el Sector Turismo (ILPES-CEPAL, 1997)

De modo complementario a la revisión de metodologías internacionales, se presenta un análisis de

la metodología para formular y evaluar proyectos vinculados con el turismo, desarrollada por la

CEPAL el año 1997. Se estima que esta revisión constituye un aporte importante a la revisión

bibliográfica por la similitud con el producto a desarrollar como resultado de este estudio.

Este documento presenta un método para determinar la oferta y demanda por turismo; y además

explica cómo identificar algunos de los beneficios asociados al turismo y sus posibles efectos.

Dentro del documento se define la demanda turística como “la suma de bienes y servicios requeridos

por los consumidores -turistas- en cada uno de los sitios que visitan”. Además, se explica que la

demanda turística es integral, pues el turista traslada consigo todo un conjunto de necesidades que

vincula a distintos mercados52. De este modo, la demanda turística tendría un efecto multiplicador

sobre la economía que es importante considerar en los beneficios sociales53.

También se menciona que la demanda por turismo presenta cuatro componentes. El documento

enfatiza en que un correcto estudio de mercado debe poseer aspectos analíticos que permitan

desarrollar cada uno de estos componentes. Los componentes de la demanda son presentados en la

Tabla 17.

Tabla 17: Definición de los cuatro componentes de la demanda por turismo

Afluencia La afluencia correspondería a la demanda que acude al lugar en donde se ofrece
el producto turístico. La afluencia puede componerse de visitantes extranjeros -
turismo receptivo- o locales. Para ambos casos la demanda se estima de igual
manera. No obstante, el método a emplear para estimar dicha demanda puede
variar dependiendo de las características del turismo que se desarrollara en la
zona considerada54.

Periodo de
permanencia

Para estimar el periodo de permanencia de los visitantes se debe contar con
estadísticas históricas. Esto permitirá dimensionar la cantidad de servicios
requeridos como alojamiento, alimentación, comercio, telecomunicaciones,
entre otros. En el documento se recomienda utilizar valores modales o
distribuciones normales estadísticas y no valores promedios a la hora de estimar

52La demanda estaría constituida por los mercados destinados a cubrir las necesidades de transporte, alimentación, acceso

a servicios básicos, hospedaje, salud, esparcimiento, educación, deportes, entre otras.
53 Es importante mencionar que este efecto multiplicador no se encuentra asociado únicamente al sector
turismo. Por consiguiente, el efecto multiplicador de un proyecto podría presentarse en los distintos
sectores de la economía. De ser posible su cuantificación, debiese utilizarse la metodología pertinente para
medir este efecto.
54Se hace la distinción entre zona con turismo consolidado y zona con turismo en etapa de desarrollo. La
primera se desarrolla con métodos tradicionales -regresión lineal- o ajustes de modelos matemáticos
usando antecedentes históricos. Posteriormente, puede realizarse un análisis de sensibilidad de variables
como crecimiento demográfico o económico de las zonas aledañas. Para las zonas con turismo en etapa de
desarrollo, el estudio es más complejo pues deben estimar la demanda esperada del proyecto considerando
variables más complejas, como los mercados potenciales, los incrementos productivos del proyecto, etc.

Estado del arte

84

permanencia, puesto que este segundo método podría presentar sesgos. La
elección debe depender de los datos disponibles

Estacionalidad La estacionalidad es relevante para el manejo de los flujos financieros de los
servicios turísticos. Mientras más pronunciada sea la estacionalidad, mayor es la
probabilidad de que el proyecto disminuya su rentabilidad, pues los costos son
incrementales a una baja demanda por turismo. De modo que es aconsejable
determinar con precisión las estacionalidad con el fin de analizar elementos de
competencia que se dan en periodos de baja demanda.

Origen del
viaje

El origen del viaje hace hincapié en la importancia de determinar quiénes son los
visitantes que recibe el atractivo turístico. Esta variable es determinante a la hora
de focalizar el gasto en promoción del atractivo turístico, pues el público objetivo
debe ir concordancia con el segmento que posea un mayor peso porcentual en
la demanda.

Fuente: Elaboración propia.

Por su parte, la oferta turística se define como el “conjunto de servicios que proveen las instalaciones

constitutivas del equipamiento turístico y algunos bienes materiales que se comercializan por

intermedio del sistema turístico”. Por lo demás, la oferta turística sería exportadora, puesto gran

parte de la demanda se origina en el exterior. Esto último generaría un flujo de divisas hacia el país

oferente que también debe ser considerado en los beneficios.

En cuanto a los beneficios del turismo, se explica que esta actividad está directamente ligado con la

explotación de atractivos naturales. De esta manera, un proyecto de turismo podría afectar positiva

o negativamente el medio ambiente dependiendo de su capacidad ecológica -lo que guarda relación

con el número de visitas adecuado-. Por lo tanto, es importante considerar el efecto de las

potenciales externalidades asociadas a la implementación de proyectos turísticos.

Adicionalmente, se menciona que el turismo es intensivo en mano de obra debido a su condición de

servicio. En consecuencia, es una importante fuente generadora de empleo y debe considerarse

dentro de los beneficios si existe una mayor redistribución de rentas. También se añade que los

proyectos de turismo suelen –aunque no siempre se cumple- implicar una importante inversión en

infraestructura. Esto traería consigo un aumento de la plusvalía de los terrenos aledaños al proyecto

y un desarrollo más global de la infraestructura local del sector donde se ubica el atractivo turístico.

Por último, el documento destaca los posibles efectos del turismo. Recordemos que la demanda

turística involucra una canasta de necesidades que vincula diferentes mercados, por consiguiente, el

turismo genera efectos en varios sectores de la economía. Uno de los principales efectos se da a nivel

de precios, pues pueden producirse tendencias inflacionarias en la localidad afectada55. Por otro lado,

un proyecto turístico genera ingresos de divisas a la economía, por lo cual se incrementa la capacidad

nacional de importación. También podrían producirse efectos demográficos, dado que un proyecto

de turismo a gran escala podría atraer una importante cantidad de individuos en búsqueda de

empleo, mayores ingresos y/o una mejor calidad de vida. Este efecto reforzaría la generación de

empleos y podría llevar a un incremento de los salarios.

55Esto ocurre porque, en general, la estructura productiva del turismo es relativamente inelástica.

Estado del arte

85

3.4 Principales conclusiones de la revisión internacional
A partir de la revisión del marco conceptual y de las experiencias internacionales en materia de

desarrollo turístico y específicamente en la inversión que lo soporta es posible delinear algunas

aproximaciones a las decisiones metodológicas que toman los países para organizar sus

intervenciones en la materia.

Lo primero que es importante identificar que según la clasificación que realiza Bullón y que se explora

en secciones posteriores es posible destinar recursos a por lo menos tres tipos de inversión: i)

instalaciones vinculadas a atractivos turísticos específicos, ii) infraestructura habilitante de uso

público y iii) planta turística de servicios (como hoteles, restaurantes y similares). En abstracto tanto

el sector público, como el sector privado podrían canalizar recursos hacia cualquiera de los tres tipos

de inversión. No obstante en economías de mercado lo más frecuente es que el Estado se haga cargo

a través de recursos pública de los primeros dos tipos y que el sector privado sea el responsable de

invertir en la planta turística y servicios que la conforman.

El análisis que presentamos a continuación se realiza bajo el supuesto de este tipo de escenario,

donde el sector público no invierte en la generación de planta turística y el sector privado en general

no invierte en la habilitación de instalaciones básicas e infraestructura, aunque siempre puedan

existir excepciones.

En los tres casos analizados existe la identificación expresa que el desarrollo turístico de un país

requiere, sin excepción, de los tres tipos de inversión y que ésta debe ser llevada a cabo en función

de una planificación que las oriente al cumplimiento de los estándares y expectativas del mercado de

turismo internacional. Sin embargo, las experiencias de Perú, México y Nueva Zelanda se diferencian

fuertemente en la forma como abordan el liderazgo, coordinación y responsabilidades para

materializar la inversión necesaria.

Perú – Inversión en Instalaciones Evaluada Sectorialmente y Financiada a Nivel Local

En un extremo tenemos la experiencia peruana que, en la práctica, circunscribe lo que el Estado

entiende como inversión en turismo a la inversión directa que se realiza en las instalaciones que

permiten poner en valor atractivos turísticos específicos. Si bien identifica que la infraestructura

habilitante es de suma importancia, no la clasifica como “inversión en turismo” al pertenecer a otras

categorías sectoriales (agua y saneamiento, carreteras, transporte, etc). Perú además cuenta con un

Sistema Nacional de Inversión Pública muy desarrollado y taxativo, que hace un uso estricto de la

metodología de evaluación social de proyectos y que desarrolla metodologías específicas para cada

subsector.

Los presupuestos para el financiamiento de la inversión en infraestructura turística son además

responsabilidad en general de los gobiernos sub nacionales (regiones y municipios) los que deben

formular proyectos y postularlos para ser aprobados por el SNIP antes de poder ser financiados por

sus propios fondos locales. Si bien la metodología solicita articulación con los planes estratégicos

sectoriales de los Ministerios y entidades centrales a cargo del turismo en el país, la cartera de

proyectos se desarrolla de “abajo hacia arriba” respondiendo a la priorización local que se realice en

los municipios y regiones.

Estado del arte

86

El financiamiento de iniciativas de inversión de mayor magnitud, como lo podrían ser grandes

carreteras, aeropuertos, puertos, necesarios para el logro de las grandes estrategias de turismo del

país quedan a criterio de los ministerios sectoriales, los que no necesariamente reciben instrucciones

de priorizar la cartera según los impactos y necesidades del sector turístico. Esta aproximación

sectorizada hace que la coordinación para lograr objetivos macro de política sea más compleja, ya

que los intereses se pueden encasillar en compartimentos estancos. A su vez existen pocos incentivos

para coordinar y la metodología de evaluación no da espacio para valorar la inclusión de una mirada

multisectorial en la aproximación a la solución de los problemas.

Nueva Zelanda – Inversión con Orientación a Metas, Intersectorial e Intergubernamental Financiada

por Fuentes Mixtas

La segunda aproximación, en el extremo opuesto a la experiencia peruana, es la aplicada en Nueva

Zelanda. Aquí el sector turístico se ha priorizado como una de las áreas estratégicas de desarrollo

económico, social y territorial del país y la inversión de todos los niveles de gobierno debe estar

orientada a dar cumplimiento a proyectos de inversión que faciliten las metas planteadas. En ese

sentido la instrucción que se emite desde los órganos centrales es que, por ejemplo, la cartera de

inversión en transporte debe ser priorizada en su totalidad en función de considerar sus efectos sobre

las necesidades del desarrollo turístico del país. Se entiende además que la inversión debe ser

canalizada tanto hacia instalaciones como a infraestructura habilitante y que la responsabilidad por

el financiamiento de ambos tipos de infraestructura debe ser compartida entre niveles de gobierno.

Es así que parte del presupuesto nacional general se destina a financiar proyectos que promuevan el

turismo y aborden las necesidades del sector y a la par se generan fondos específicos que pueden ser

usados por gobiernos locales que estén experimentando retos específicos en la materia y no puedan

enfrentarlos con sus propios recursos. Es interesante que se espera que todos los niveles de gobierno

financien infraestructura, pero las demandas adicionales que genera el turismo se estiman

corresponden, principalmente, al gobierno nacional al ser una actividad estratégica para el país que

se busca potenciar y orientar hacia los fines establecidos en los planes acordes.

México - Una Experiencia de Transición

México representa una experiencia de transición entre ambas aproximaciones. Hasta el año 2008 la

inversión en infraestructura tenía algunos aspectos de planificación territorial, a través de la

existencia de los CIP, pero no existía una planificación de la inversión con orientación estratégica en

el sector. México resulta una experiencia interesante de cómo se puede compatibilizar el uso de un

sistema de evaluación de proyectos con las necesidades de planificación territorial. Es también una

fuente de lecciones aprendidas de los problemas que genera tener un modelo de inversión

fragmentado, como era el caso antes de 2008, su aproximación actual busca revertir los problemas

evidenciados por la baja en la competitividad de sector turístico mexicano, causados según el

diagnóstico realizado por las autoridades, en buena parte, por un mirada fragmentada de la inversión

que carecía de coordinación para asegurar el desarrollo del sector.

A continuación se listan algunos criterios, que combinados entre sí, explican la ubicación de los tres

países en un continuo en materia de inversión en turismo. Las decisiones que toman los gobiernos

en los diferentes ámbitos inciden en su aproximación a la inversión en materia de turismo y en buena

Estado del arte

87

medida las herramientas con las que cuenta para materializar sus estrategias de desarrollo en el

sector.

 Ámbito de la inversión: i) instalaciones, ii) infraestructura, iii) planta turística

 Generador de iniciativas de inversión: i) gobierno central, ii) gobierno local, iii) mixta

 Fuentes de financiamiento: i) gobierno central, ii) gobierno local, iii) mixta

 Criterios de evaluación de proyectos: i) sectoriales, ii) territoriales, iii) mixtos

 Objetivos de la inversión: i) definidos en planes nacionales, ii) priorizados localmente, iii)

mixtos

 Evaluación social de proyectos: i) evaluativa, iii) orientadora

Es importante tener en consideración que la generación de una metodología de evaluación social de

proyectos específica para el sector turismo se tiende a circunscribir en la aproximación a la inversión

usada en el caso peruano, ya define la inversión en turismo como aquella orientada a las instalaciones

que permiten poner en valor los atractivos, pero excluye a los proyectos de infraestructura

habilitantes que se evalúan con criterios metodológicos de otros subsectores. Se debe tener en

consideración los riesgos que esto podría representar para limitar la orientación estratégica de la

inversión en general hacia el desarrollo turístico. El contar con una metodología específica para el

subsector no debería querer decir que no puedan contemplarse otros proyectos como estratégicos

para su desarrollo.

La metodología a desarrollar en los siguientes capítulos contemplará las implicancias que esta tenga

en cada aspecto mencionado, analizando el posible efecto sobre el conjunto de la inversión pública

en base a la experiencia internacional. Se buscará además generar recomendaciones específicas para

evitar que la mirada sectorial incida de forma negativa en el desarrollo de infraestructura turística

estratégica de alcance multisectorial.

4 Revisión del estado del arte nacional

4.1 Marco institucional del Sistema Nacional de Inversiones y del proceso de

inversión pública
En esta sección se presenta a modo de resumen una revisión de los distintos actores que participan

del proceso de inversión pública relacionada con turismo en el caso chileno. Todo esto en el marco

del Sistema Nacional de Inversiones. Se considera que tener claridad de los actores y sus roles en el

proceso será de gran relevancia a la hora de diseñar la metodología que permita formular y evaluar

proyectos de infraestructura relacionados con el turismo.

El análisis presentado se realizó tomando como insumo del levantamiento cualitativo que se

presentará a continuación (que incluyeron actores de las distintas etapas del proceso) y la revisión

de bibliografía nacional.

4.1.1 Etapas del proceso, actores participantes y sus roles

Se pueden identificar en el proceso de inversión pública vinculado al Sistema Nacional de Inversiones

al menos tres etapas.

Estado del arte

88

4.1.1.1 Formulación y evaluación de iniciativas de inversión (IDIs)

Esta etapa le corresponde a las distintas instituciones públicas que están autorizadas para presentar

iniciativas de inversión para su financiamiento público. Para el caso de los proyectos de turismo, como

se verá más adelante, actualmente se destacan por sobre el resto las municipalidades, el Ministerio

de Vivienda y Urbanismo y el Ministerio de Obras Públicas como principales formuladores (Ver Tabla

24).

Es en esta etapa en la que se analiza el problema a resolver, se le da forma al proyecto considerando

distintas alternativas, se evalúa su rentabilidad social y se generan los distintos documentos técnicos,

jurídicos y administrativos que dan sustento a la iniciativa.

4.1.1.2 Revisión y aprobación técnica de las iniciativas presentadas

Una vez que las iniciativas son formuladas, le corresponde al Sistema Nacional de Inversiones la

“revisión de las iniciativas de inversión postuladas a financiamiento público”56. Para esto se revisa la

formulación y evaluación realizada por los formuladores y, en caso de cumplir los requisitos técnicos

y de factibilidad, se otorga el Resultado de Análisis Técnico Económico (RATE) RS, que indica que la

iniciativa fue recomendada favorablemente.

Cabe destacar que en la práctica, las etapas de formulación y revisión suelen ser iterativas, siendo

común la entrega de RATES distintos al RS, con sus respectivas observaciones, antes que la iniciativa

sea finalmente recomendada.

4.1.1.3 Selección y financiamiento de las iniciativas de inversión

En esta etapa son los organismos financistas los que deben, tomando las iniciativas con

recomendación favorable, revisar la inversión y otorgar financiamiento a una selección de esta. Como

se menciona más adelante en el informe, los principales fondos que financian las iniciativas que

interesan para este estudio (aquellas que pasan por el Sistema Nacional de Inversiones)

corresponden a fondos regionales como el Fondo Nacional de Desarrollo Regional (FNDR) y fondos

sectoriales, que corresponden a cada ministerio. Debido a esto, en esta etapa juegan un rol muy

importante las estrategias y planificaciones (ya sean regionales o sectoriales) a la hora de priorizar la

inversión. Según se menciona en más de una de las entrevistas realizadas, muchas veces estos

criterios se anteponen a criterios que tengan que ver con la revisión técnica de las iniciativas.

En la Tabla 18 se presenta un resumen de cada una de las etapas mencionadas, identificando sus

actores, objetivos, dificultades y finalmente, un primer acercamiento de la manera en que una

metodología podría contribuir a mejorar las dificultades encontradas. Esta fue construida en base a

una revisión de bibliografía y normativas nacionales y a resultado de las entrevistas realizadas a

actores que participaban en cada una de las etapas.

Tabla 18: Descripción de las etapas que involucra el proceso de inversión pública.

ETAPA ACTORES
PRINCIPALES

OBJETIVOS DE LA
ETAPA

DIFICULTADES
IDENTIFICADAS, EN
RELACIÓN A
PROYECTOS
TURÍSTICOS

DE QUÉ MANERA UNA METODOLOGÍA
DE FORMULACIÓN Y EVALUACIÓN DE
PROYECTOS DE TURISMO
CONTRIBUIRÍA A MEJORAR EL
PROCESO

56 Extracto tomado de la página web del Sistema Nacional de Inversiones:
http://sni.ministeriodesarrollosocial.gob.cl/quienes-somos/

Estado del arte

89

Formulación y
evaluación de
iniciativas de
inversión

Municipalidades,
Ministerios y
otras
instituciones
públicas

Identificar un
problema u
oportunidad y
plantear una
iniciativa que pueda
darle solución

Falta de
metodologías para
identificar el
problema u
oportunidad y
formular la iniciativa

Guiar al formulador para una correcta
identificación del problema u
oportunidad y una buena formulación
de la iniciativa, considerando el
componente turístico desde el
comienzo

Evaluación social de
la iniciativa según
alternativas de
solución

Evaluación de los
proyectos poco
homogénea y con
pocas herramientas
para cuantificar
beneficios y costos

Creación de metodologías para
estimar demanda, área de influencia,
además de identificar y cuantificar
beneficios y costos sociales

Formular la
iniciativa y generar
los documentos
técnicos, jurídicos y
administrativos

Formuladores
municipales poco
capacitados para
desarrollar
proyectos

Construcción de una metodología
simple, pensada en que pueda ser
usada tanto por formuladores
capacitados, como por formuladores
poco capacitados

Revisión y
aprobación
técnica de las
iniciativas de
inversión

Sistema
Nacional de
Inversiones

Análisis de
admisibilidad de las
iniciativas

Evaluación de
admisibilidad de las
iniciativas
relacionadas con
turismo poco
homogénea

Contar con una metodología para la
formulación y evaluación de
proyectos permite orientar a que los
cálculos de indicadores de
rentabilidad y la formulación en
general, se haga de la misma manera

Priorización y
financiamiento
de las iniciativas
de inversión

Principalmente
el Gobierno
Regional a
través del FNDR
y Ministerios a
través de fondos
sectoriales

Priorizar iniciativas
para asignar
presupuesto
adecuándolas a las
planificaciones
estratégicas
regionales

No se percibe una
cartera relevante de
proyectos que
consideren el
componente
turístico

La metodología podría incentivar a los
formuladores a considerar el
componente turístico en los
proyectos en que corresponda.

Hasta el momento
no se ha priorizado
el sector turístico en
las estrategias
regionales

Al tener una cartera de proyectos que
consideren el componente turístico,
se incentivaría la priorización del
sector

Fuente: Elaboración propia

En la tabla se puede ver que cada una de las etapas considera distintos actores y cada uno de estos

persigue los objetivos propios de su etapa e institución. Tomando en cuenta esto, y como se

mencionó en más de una de las entrevistas realizadas, para dar relevancia a un sector como el

turístico en los proyectos de inversión, se necesita que estas tres etapas estén sincronizadas.

Esto quiere decir que, por un lado los formuladores (tanto municipios como otras instituciones

públicas) deben priorizar el sector y comenzar a formular proyectos en esta línea al mismo tiempo

que incluyan componentes turísticos en proyectos que no respondan necesariamente de manera

directa al sector. Esto requiere de una decisión y visión política, además de contar con equipos

formuladores que tengan presente el área turística como punto relevante dentro del diseño de

proyectos.

Tan relevante como esto es que las instituciones que financian las iniciativas, consideren en sus

planificaciones estratégicas la importancia del turismo para el desarrollo regional o nacional según

Estado del arte

90

sea el caso. En el caso de los gobiernos regionales, esto puede traducirse en los planes de desarrollo

regional, en las prioridades que identifique el Consejo Regional, entre otros.

Por último, para lograr dar coherencia al proceso, se requiere de metodología que permitan, en

primer lugar, valorizar los beneficios que puedan ser conseguidos por medio de incluir el turismo, y

por otro lado, orientar la formulación de proyectos para permitir que se consideren dentro de su

diseño, desde la identificación del problema u oportunidad hasta la formulación de las alternativas

de solución, instalaciones e infraestructuras que permitan que se desarrolle la actividad turística. De

esta manera, una buena metodología para formular y evaluar proyectos permitiría vincular las

intenciones de los formuladores, sus necesidades y oportunidades, con las estrategias planteadas por

las instituciones que financian las iniciativas de inversión.

4.2 Levantamiento cualitativo
Para complementar el estado del arte a nivel nacional, se desarrolló una serie de entrevistas a

actores relacionados con el proceso de inversión recién descrito.

4.2.1 Decisiones metodológicas

A partir de los insumos obtenidos por la revisión bibliográfica, se construyó la pauta de entrevista

que les fue aplicada a los actores seleccionados para la muestra. El criterio para escoger a las

instituciones se basó en el rol en el proceso de formulación o evaluación de proyectos turísticos, cuyo

listado fue validado con la contraparte.

A raíz de esto se seleccionaron ocho instituciones, las cuales se detallan a continuación:

TIPO NOMBRE DESCRIPCIÓN

Municipios Municipalidad de San José
de Maipo

Representante del Departamento de Turismo de un
municipio de bajos ingresos que posee atractivos
turísticos relevantes.

Municipalidad de Santiago Representante del Departamento de Turismo de un
municipio de carácter urbano y de ingresos altos, que
posee atractivos turísticos relevantes.

Ministerios y servicios Ministerio de Obras
Públicas (MOP)

Representante del área de Patrimonio del Ministerio,
en su calidad de formulador y evaluador de
proyectos.

Ministerio de Vivienda y
Urbanismo (MINVU)

Representante del Programa Espacios Públicos, dada
la experiencia en evaluación de proyectos de
recuperación de zonas públicas deterioradas.

Sistema Nacional de
Inversiones (SNI)

Representante del Departamento de Inversiones,
debido a la experiencia en la evaluación de la
rentabilidad social en proyectos de inversión público

Subsecretaría de Desarrollo
Regional y Administrativo
(SUBDERE)

Representante del Programa de Mejoramiento
Urbano, dada su experiencia en asistencia técnica a
los municipios y la administración del fondo para
proyectos de inversión en infraestructura urbana.

Gobierno Regional RM
(GORE)

Representante del Departamento de Pre-inversión y
Proyectos, en su calidad de evaluador de proyectos

Estado del arte

91

postulados al Fondo Nacional de Desarrollo General
(FNDR).

Servicio Nacional de
Turismo (SERNATUR)

Representante de la Unidad de Productos y Destinos
Turísticos, dado el rol en la clasificación de atractivos
turísticos.

A estos representantes se les aplicó una entrevista semi-estructurada, la cual se organizó en tres

dimensiones. En primer lugar, se indagó en el funcionamiento de la institución respecto al fomento

turístico con lo cual se desprendió la categorización que realizaban de los atractivos turísticos

presentes en sus proyectos, la infraestructura asociada a ellos y los sectores y subsectores con que

actualmente son catalogados. En segundo lugar, se profundizó en los facilitadores y obstaculizadores

del proceso de diseño, formulación y evaluación de proyectos -con énfasis en los proyectos de

infraestructura asociada al turismo. Por último, se indagó en las recomendaciones que hacen los

entrevistados a la construcción de una metodología de evaluación de proyectos de infraestructura

turística.

Estas entrevistas fueron transcritas y traspasadas a una matriz de vaciado (revisar Anexo 4), con lo

cual se elaboró un análisis cualitativo y sus resultados se exponen a continuación.

4.2.2 Principales hallazgos y resultados

Las instituciones que fueron entrevistadas corresponden a formuladores, evaluadores y financistas

de proyectos, organismos que entregan apoyo técnico al diseño e instituciones que fomentan el

turismo, considerando que algunos pueden abarcar más de una dimensión. En este conjunto de

organismos se observa una brecha respecto a quienes han desarrollado de manera explícita la

temática de turismo y para quienes ha sido una externalidad positiva de sus propios proyectos, por

lo tanto, la forma de clasificar los atractivos turísticos y la infraestructura asociada a ellos tiende a ser

diversa. Por ello, el análisis de las entrevistas comenzará con una descripción del rol que tiene cada

institución en torno al turismo, para luego profundizar en las distinciones conceptuales y prácticas de

los diferentes tipos de atractivos e infraestructura turística. Posteriormente, se expondrán los

hallazgos en torno al proceso de diseño y formulación de proyectos, identificando las dificultades

asociadas al proceso y un análisis sobre la necesidad de introducir la variable territorial en los

proyecto. Se verá que estas problemáticas expuestas corresponden a diferentes niveles de

intervención, por lo tanto, se terminará este apartado con las recomendaciones que realizan los

entrevistados respecto a cada punto.

4.2.2.1 Descripción del rol de las instituciones en torno al turismo: formuladores, evaluadores y

promotores de turismo

Entre los organismos que formulan proyectos se encuentran las Municipalidades (de Santiago y San

José de Maipo), el MOP y el MINVU. Las primeras son las instituciones que desarrollan de manera

explícita el turismo, ya que cuentan con un departamento específico de la temática. La labor que

Estado del arte

92

cumplen estas oficinas –a grandes rasgos- es la de elaborar los Planes de Desarrollo Turístico

(PLADETUR), coordinar a los actores públicos y privados, y buscar financiamiento para cumplir las

metas planteadas.

Cuadro 8 Tipo de Instituciones

FORMULADORES EVALUADORES Y FINANCISTAS FOMENTO DE TURISMO

-Municipalidad de San José de
Maipo
-Municipalidad de Santiago
-Ministerio de Obras Públicas
(MOP)
- Ministerio de Vivienda y
Urbanismo (MINVU)

-Sistema Nacional de Inversiones
-Gobierno Regional RM (GORE)
- -Subsecretaría de Desarrollo
Regional y Administrativo
(SUBDERE)

-Servicio Nacional de Turismo
(SERNATUR)

Fuente: Elaboración propia

Respecto a los planes de desarrollo, ambas municipalidades comienzan esta labor reuniendo en una

mesa de trabajo tanto a actores públicos (municipio) como privados (pequeños proveedores de

servicios turísticos en el caso de San José de Maipo y Federaciones y Corporaciones en el caso de

Santiago, tales como la ACHET57, FEDETUR58, la asociación de hoteleros de Chile, etc.). A partir de

este trabajo se observa la necesidad de elaborar una estrategia general para fomentar al turismo y

que coordine las diferentes iniciativas individuales, con el objetivo principal de potenciar la economía

local. De esta manera, en el caso de San José de Maipo, el Plan de Desarrollo antecedió al actual

PLADECO, y fue un documento que surgió el año 2013 y sirvió para planificar el desarrollo de la

comuna en un periodo de cuatro años (ya que inicia con el periodo del alcalde actual y hoy en día se

encuentra finalizando proceso):

“El primer levantamiento que había que hacer, hicimos un estudio de brecha y los números

que arrojaba era que San José de Maipo no era destino turístico, era prácticamente el patio

trasero de la Región Metropolitana, donde venían a dejar los perros, la basura, no sé muchas

cosas, y correspondía básicamente porque no había una planificación respecto de lo que había

que hacer por San José de Maipo, una planificación de medidas estratégicas. La primera

planificación que sale antes que el PLADECO es el PLADETUR, por lo tanto para nosotros fue

súper importante, porque el plan de desarrollo turístico que se le llama PLADECO, permitió

ordenar las carteras municipales, y además las carteras de inversión externas, incluso del

fondo internacional" (Institución Formuladora de Proyecto).

En el caso de Santiago, el Plan de Desarrollo fue elaborado durante el año 2014 a través de una

consultoría externa, la cual armó un plan estratégico –llamado Plan Capital- basado en dos aspectos.

Por un lado el plan operacional que se enfoca en dos áreas: el Centro Histórico y los Barrios Típicos,

para lo cual clasificaba los atractivos turísticos en un ranking según su capacidad para atraer

turísticas59, y proponía la infraestructura que debiera ir aparejada a estos: "Es que propone [el plan

57 Asociación Chilena de Empresas de Turismo
58 Federación de Empresas de Turismo de Chile
59 Revisar “Informe Ejecutivo. Plan Estratégico para el Desarrollo Turístico de la Comuna de Santiago“(2014),
punto 2 La Situación de la oferta turística de la Comuna de Santiago. Cabe señalar que este documento
comprende los conceptos de recursos y atractivo turístico de manera contraria a la utilizada en este informe,

Estado del arte

93

capital] infraestructura turística, porque propone la señalética, propone el tema de los alumbrados,

el mejoramiento de los espacios públicos, el tema de los mobiliarios públicos adecuados" (Institución

Formuladora de Proyecto). Por otro lado, propone el plan de marketing o promoción, que busca abrir

el abanico de atractivos turísticos y dirigir las visitas hacia los menos conocidos (por medio de

capacitaciones a guías turísticos, elaboración de trípticos informativos, entre otros).

De esta manera, la relación que establecen ambos municipios con el mundo privado es el de

coordinar, alinear los intereses privados con las líneas de desarrollo general y disminuir las brechas

entre los servicios.

“El Plan Capital genera ejes y los privados están dentro de ese territorio que el plan dice en el

fondo que hay que priorizar, por ejemplo; o sea lo que hacemos nosotros es la difusión,

hacemos las capacitaciones y los privados son los que ejecutan el día a día, o sea el que tiene

el hostal en el barrio Yungay o el que tienen el servicio gastronómico también le interesa,

entonces como te digo, si hay proyectos puntuales siempre hay una comunicación muy fluida"

(Institución Formuladora de Proyecto).

La Municipalidad de Santiago establece esta coordinación por medio de la Corporación Regional de

Turismo60 que incluye tanto a esta municipalidad como a otros actores regionales. En el caso de San

José de Maipo, la coordinación se genera por medio del Consejo de Desarrollo Turístico (CODETU),

una mesa público-privada que forma planes de acción a corto y mediano plazo.

Por otro lado, el MOP también cuenta con una dimensión de formulación de proyectos pero

desarrollando el turismo de manera indirecta, ya que este beneficio no se plantea como un objetivo

en su diseño pero las obras realizadas ayudan a potenciar tanto los atractivos (con su programa

“Puesta en valor del Patrimonio”) como la infraestructura turística (vialidad, hidráulica, arquitectura,

etc.).

Por otro lado, en el caso de los organismos evaluadores y financistas se encuentra el SNI, el GORE, el

MINVU y también el MOP, los cuales no se plantean el desarrollo turístico como una prioridad en su

labor, sino más bien es un complemento o un efecto indirecto de sus proyectos. Cabe señalar, que

no todos organismos tienen el objetivo de establecer prioridades sectoriales (diferencia entre el SNI

y el GORE por ejemplo), pero se reúnen todas estas instituciones bajo el concepto de evaluadores y

financistas para distinguirlos de los agentes encargados de formular directamente los proyectos.

La entrevista del SNI señala que la mayor parte de los proyectos presentados corresponden a temas

de seguridad, salud y en menor medida educación, pero hay algunos –sobre todo los de patrimonio-

que tienen un potencial desarrollo turístico aunque no sea su objetivo principal, por ejemplo la

reparación y ampliación de Londres 3861, los juegos ODESUR62, entre otros. En cuanto al GORE, se

ya que define al recurso como “el conjunto de atractivos del territorio, su patrimonio natural y cultural, su
clima y las personas que viven en el mismo”(pág. 12)
60 La Corporación Regional de Turismo es un organismo de coordinación público-privado creado a fines del
año 2016 que tiene como objetivo principal fomentar el turismo para que Santiago sea el principal destino
turístico de Chile, http://santiagoresiliente.cl/acciones/5-3-2-plan-estrategico-corporacion-regional-turismo/
[19/07/17]
61 Sitio de memoria recuperado y abierto a la comunidad y a organizaciones sociales
http://www.londres38.cl/1937/w3-channel.html [19/07/17]
62 Organización Deportiva Sudamericana http://www.odesur.org/santiago-2017-chile/ [19/07/17]

Estado del arte

94

observa que entrega financiamiento a proyectos que caben dentro de la categoría de atractivos

turísticos pero no están planteados desde este enfoque en su diseño (por ejemplo los proyectos

folclóricos y culturales, que incluye danza, música, artesanía, arte, museos, etc.), los cuales

representan –según la entrevista- aproximadamente el 25% de la inversión de esta institución63.

Situación similar ocurre con el MINVU y el MOP, quienes tienen sus objetivos particulares de

recuperación de espacios urbanos y patrimoniales respectivamente, por lo tanto, no se plantean el

desarrollo turístico en su diseño pero se obtiene de manera indirecta. En específico, en el caso del

MINVU los proyectos son presentados bajo la categoría de seguridad (iluminación, arreglo de

espacios comunes), aumento de áreas verdes y desarrollo de zonas patrimoniales, por ejemplo,

dentro del Programa Espacios Públicos las entrevistadas señalan que aproximadamente el 90% de los

proyectos presentados podrían corresponder a proyectos con potencial turísticos64

Dentro de este grupo, destaca la labor que realiza la SUBDERE y el MOP para prestar apoyo técnico a

los formuladores de proyectos. Ambas instituciones disponen de profesionales que acompañan y

contribuyen al desarrollo de los diseños y postulación de proyectos, sin embargo, en el caso de la

SUBDERE la mayor parte no ingresan al SNI ya que generalmente se postulan iniciativas de bajos

montos que corresponden a emergencias de los municipios. No obstante, esta institución tiene una

experiencia particular con proyectos turísticos debido a un convenio que realiza con la Subsecretaría

de Turismo, con lo cual se promovió el turismo en cinco comunas del país (proyecto piloto), por medio

de iniciativas de “mejoramiento de paseos costeros, construcciones de centros de formación turística,

habilitación de baños” (Institución Evaluadora de Proyectos), entre otros.

Por último, entre los organismos de fomento turístico se encuentra SERNATUR, cuya labor es

promover y difundir el desarrollo de la actividad turística de Chile, y para ello se centra en elaborar

planes y actividades de promoción.

En resumen, los organismos entrevistados pueden comprenderse como formuladores de proyectos,

evaluadores y financistas, y de fomento turístico, aunque algunos cumplan más de una función. Así,

de manera sintética, se observa que los primeros son quienes diseñan planes de desarrollo turístico,

ejecutan proyectos y se relacionan con los privados para coordinarlos según un plan general. Por otro

lado, los evaluadores y financistas corresponden a instituciones cuyo desarrollo turístico se da de

manera tangencial ya que no es un objetivo propio de sus programas pero se ha obtenido un

beneficio de manera indirecta. Por último, está la institución que se encarga de fomentar el turismo

a través de actividades de promoción principalmente, y en concordancia con las líneas estratégicas

centrales que están influenciadas por las tendencias internacionales. En el Cuadro 9 se observa este

resumen y se identifica las instituciones que –para efectos de este estudio- se entenderán como

formuladores, evaluadores y financistas, y fomento de turismo.

63 Estos datos son una percepción del entrevistado y por lo tanto pueden diferir del valor estadístico exacto,
no obstante, se menciona ya que representa una evaluación del experto a la cual se busca hacer referencia.
64 Al igual que la cita anterior, este valor corresponde a una percepción de la entrevistada y no
necesariamente al porcentaje real. Aun así, se incluye ya que el alcance del análisis de las entrevistas es
analizar las visiones de los expertos en cuanto a su experiencia con la temática de turismo más que el dato
estadístico, pues eso corresponde a otros apartados del estudio.

Estado del arte

95

Cuadro 9: Rol de las Instituciones

Fuente: Elaboración propia

4.2.2.2 Desarrollo Conceptual

En primer lugar, frente a la clasificación de los proyectos turísticos, en cuanto a la infraestructura y

los atractivos, se observan dos problemas principales. Por un lado, los proyectos turísticos en general

no se encuentran claramente delimitados –ni sus beneficios identificados-, por lo que se tiende a

considerar que solo aquellas iniciativas que trabajan sobre instalaciones turísticas catalogan bajo este

rótulo, y otro tipo de proyectos (como patrimonio, cultura o áreas verdes) quedan afuera de esta

categoría. Por otro lado, se observa la falta de claridad y acuerdo respecto los conceptos asociados

al turismo, tratando indistintamente lo que es un atractivo de un destino o producto turístico, o bien

una infraestructura o instalación turística. Estos problemas se deben a que existe una delgada línea

que separa lo turístico de otras áreas y, a su vez, el turismo puede desarrollarse en diversos proyectos,

por lo tanto, en este apartado además de profundizar en la categorización de atractivos e

infraestructura turística, se especificarán las características que definen a los proyectos turísticos.

4.2.2.2.1 Categorización de Atractivos turísticos: identificación de sectores asociados a proyectos

turísticos

En primer lugar, actualmente se está desarrollando un proceso de modificación de la metodología

que utiliza SERNATUR para adaptar el marco conceptual a la realidad chilena, de manera que se

puedan actualizar los atractivos turísticos y poder incorporar algunos nuevos.

“Respecto al tema de atractivos propiamente tal se ha estado trabajando con una

metodología que era una metodología bastante antigua, que le llaman la de OEA, CICATUR,

y esa metodología se ha ido trabajando, y se ha ido adaptando en muchos casos a la realidad

chilena, y ahora estamos también en un proceso como actualización de atractivos, en

términos de poder de incorporar algunos nuevos que vayan surgiendo, actualizando las

jerarquías si son internacionales, nacionales o regionales o locales, una cosa así ese tipo de

•Establecen relación con privados

•Desarrollan Planes de Turismo a nivel
comunal

•Ejecución de proyectos y búsqueda de
financiamiento

Formuladores

•Turismo como externalidad positiva de
sus proyectos

•Apoyo técnico
Evaluadores

•Planes de promoción

•Concretar lineas de desarrollo
elaboradas a nivel central

Fomento

Estado del arte

96

cosas entonces esas metodologías, esa información así más conceptual no hay ningún

problema yo te la puedo ir mandando” (Institución Promotora de Turismo).

Este proceso de cambio se complementa con el objetivo de la presente investigación que busca

marcar ciertos límites de proyectos que pueden ingresar bajo la categoría de turismo. Para ello, de

manera inductiva se observaron las iniciativas que, de manera directa o indirecta, tendrían para los

entrevistados un elemento de potencial turístico. En este sentido, el primer sector que es

considerado un atractivo turístico son las iniciativas en zonas naturales o áreas verdes, que contempla

los parques, paisajes naturales, plazas, etc. En este grupo se encuentra la Municipalidad de San José

de Maipo, que expone que las zonas naturales son el principal atractivo de su comuna, por lo que su

plan se basa en potenciar el aspecto paisajístico de la comuna por medio del embellecimiento de la

comuna (tener paraderos, iluminación y pavimentación de calles con un aspecto de pueblo rural y

ecológico:

“En San José de Maipo hicimos una zona típica y pintoresca (…) hoy día nosotros quisimos

volver a lo que era antes, las calles de adoquín cuando todos están sacando los adoquines,

nosotros recuperamos la identidad volvemos al adoquín, (…) Volvamos al faro, Chile es el

único país que se ilumina para los autos no para los peatones, volvamos al farolito en las

fachadas y todo lo demás” (Institución Formuladora de Proyectos)

Por otro lado, en menor medida, la Municipalidad de Santiago también señala que cuenta con áreas

verdes que “son nuestros parques, que es el parque Forestal, la Quinta Normal, el parque O’Higgins”

los cuales tienen el potencial de atraer turistas. Por lo tanto, respecto a este sector se observa que

los elementos naturales existen como recursos turísticos y cuando existe un plan de desarrollo

pueden transformarse en atractivos turísticos, en el caso de San José de Maipo este proceso está más

avanzado que la Municipalidad de Santiago, ya que el atractivo fuerte de esta comuna está

relacionado con el patrimonio y los centros culturales. Cabe señalar, que para el MINVU la temática

de áreas verdes es uno de sus indicadores de intervención pero no necesariamente implica un

desarrollo turístico, ya que sus objetivos es el acondicionar los espacios públicos para el bienestar de

quienes lo habitan. No obstante, cuando esta intervención se realiza en un lugar que potencia alguna

actividad turística (ejemplo una feria itinerante) adquiere otra connotación, pero que actualmente

no está siendo considerada a la hora de diseñar y evaluar los proyectos.

En segundo lugar, las intervenciones en el patrimonio histórico-cultural material son otro tipo de

proyectos que en primera instancia no son denominados bajo el rótulo de turismo pero al ahondar

en estas iniciativas se observa que pueden tener un potencial importante para el área. Entre las

instituciones que destacan estos atractivos se encuentra la Municipalidad de Santiago y el MOP, la

primera se debe al centro histórico y los barrios típicos que presenta la comuna, mientras que la

segunda se basa en su programa de Puesta en valor del Patrimonio.

El desarrollo turístico de La Municipalidad de Santiago se basa en ser la comuna fundacional del

centro cívico y por contener una serie de edificios históricos, como La Moneda, los palacios de

Tribunales, vale decir, “los grandes hitos de los poderes están instalados en nuestra comuna”.

Respecto al MOP, el programa de patrimonio es una iniciativa coordinada con la SUBDERE que

comienza el 2008 con el financiamiento del BID, cuyo objetivo es “proteger y poner en valor los bienes

patrimoniales (edificaciones, conjuntos urbanos o sitios), declararlos Monumentos Nacionales, o en

procesos de serlo, de prioridad nacional o regional, de modo que generen beneficios socio-económicos

Estado del arte

97

que contribuyan al desarrollo sustentable” 65. Con este objetivo, se desprende que a pesar que la meta

sea proteger y darle valor al rescate patrimonial, se busca hacerlo con un enfoque sustentable

económicamente, siendo esto último el aspecto turístico que el entrevistado destaca.

En tercer lugar, otro potencial atractivo turístico con los espacios y eventos culturales, los cuales

fueron remarcados por el GORE y –nuevamente- la Municipalidad de Santiago. En el caso del GORE

estos proyectos son financiados por el 6% del presupuesto de inversión regional, el cual va a

diferentes tipos de iniciativas y entre ellas las culturales:

“En la parte cultura, nosotros siempre financiamos muchos proyectos porque son proyectos

pequeños de no más 15 millones, a organizaciones sin fin lucro que pueden ser desde una

corporación hasta un club deportivo o una junta de vecinos, organizaciones territoriales y

funcionales; y ahí nosotros financiamos harto proyecto pequeño, hasta 15 millones, muy

pequeños y que se llevan a cabo durante el año, porque tienen una temporalidad de

solamente un año (…) ahí tenemos de todo desde música, temas teatrales, también temas de

turismo cultural, etc.” (Institución Evaluadores de Proyectos)

Por otro lado, para la Municipalidad de Santiago este potencial surge a partir de los espacios

culturales, como museos y galerías de arte, y eventos masivos y culturales como festivales de cine,

música, teatro, etc., que atraen a turistas en momentos específicos del año:

“Se detectó que el evento de Lollapalooza, el Santiago a Mil, los festivales de cine, de teatro;

todas esas cosas son para potenciar el turismo a nivel regional, o sea Argentina, Bolivia, Perú,

Brasil, como de carácter transformando en un polo cultural a nivel Latinoamericano, que hoy

lo tiene Buenos Aires claramente, se identifica con eso" (Institución Formuladora de

Proyectos)

Por último, aunque no es parte de los objetivos de su programa, el MINVU destaca las festividades

religiosas como eventos puntuales que también potencian el turismo, a pesar de encontrarse en

zonas aisladas (como la fiesta de la Cruz de Mayo, La Tirana, entre otras).

Por lo tanto, si bien estas actividades son catalogadas en primera instancia como eventos o espacios

culturales, tienen un potencial turístico importante para atraer y mantener a los visitantes, pero lo

importante es diferenciar la escala a la que apuntan su público objetivo, ya que por un lado están las

iniciativas financiadas por el GORE que corresponden a actividades de organizaciones locales, las

cuales difícilmente pueden atraer a turistas extranjeros pero sí puede potenciar el turismo interno,

en cambio están los grandes festivales (de música, teatro, etc.) que sí funcionan como un referente

a nivel internacional.

De esta manera, si bien estos tres tipos de atractivos ya se encuentran en el marco conceptual de

turismo, llama la atención que para las instituciones entrevistadas estos no se consideran así en

primera instancia, pero al profundizar en la discusión observan el potencial turístico que tienen. No

obstante, este potencial no es planteado desde el diseño de sus proyectos, sino más bien

corresponde a una externalidad positiva de sus iniciativas. Sumado a esto, al indagar en la

infraestructura necesaria para acompañar a tales atractivos no se exponen distinciones claras en

65 http://www.dipres.gob.cl/595/articles-139784_informe_final.pdf [20/07/17]

Estado del arte

98

torno a lo que contempla una instalación turística de la obra gruesa necesaria para mantenerla, no

obstante, se entregan algunas miradas generales.

4.2.2.2.2 Categorización de Infraestructura: poca claridad de los elementos necesarios para

potenciar los atractivos turísticos

En primer lugar, lo que define una estructura turística es la función de soporte al atractivo turístico

para sostener la estadía de los visitantes: “La infraestructura turística es el soporte del atractivo, o

sea si no tenemos una buena infraestructura turística, bueno las cosas se van a ir dando

esporádicamente, resulta mucho más fácil que un atractivo turístico se desarrolle como tal si existe

una infraestructura asociada al atractivo” (Institución Evaluadora de Proyectos).

Por ello, algunos ejemplos que nombran dan cuenta de inversiones en instalaciones turísticas

principalmente. Para la Municipalidad de San José de Maipo, la línea de inversión se basa en la

iluminación, en los hitos de bienvenida, en el tema de la accesibilidad (considerando a personas

discapacitadas) y pavimentación de caminos, teniendo pendiente algunos tipos de instalaciones

como miradores, baños públicos, estacionamientos, entre otros: “potenciarnos así el

hermoseamiento de la ciudad constantemente, yo creo que es fundamental, y en eso también hemos

avanzado mucho. Yo no le pido mucho a infraestructura es más por el tema de calidad, pendientes

están los miradores, pendientes están los baños públicos, pendiente esta una mejor carretera con un

aparcamiento al costado” (Institución Formuladora de Proyectos).

Por otro lado, la Municipalidad de Santiago nombra la oficina de turismo como la gran y única

inversión en infraestructura turística, la cual permitió contar con un espacio para desarrollar su

trabajo pero también para recibir y entregar información a los visitantes. De la mano de esto, el tema

de la señalética considera que es importante para facilitar el viaje de los turistas:

 “La señalética turística es un tema añorado por todos, tanto los que trabajan en turismo

como por los turistas y por los municipios también, o sea en el mundo cuando está bien

indicado, uno cuando ha viajado, está en el fondo allá está la catedral, el palacio no sé cuánto,

la calle principal, o sea esta señalización que permite orientarte dentro del espacio. Otro tema

de infraestructura turística podría ser en el fondo... bueno, todos llegan con los famosos

códigos QR, con Apps, aplicaciones para poder bajar audio guías, no sé algún tipo de tótem

informativo” (Institución Formuladora de Proyectos)

Por otro lado, para los atractivos naturales, en específico los de zonas rurales, es más importante

analizar las condiciones de habitabilidad para la cantidad de visitantes, ya que en general tienden a

ser los sectores con mayores problemas de agua potable, alcantarillado, luz eléctrica, etc. Frente a

esto, la Municipalidad de San José de Maipo destaca los proyectos de Protección de Infraestructura

Rural (PIR) que operan desde el municipio para resolver tales problemáticas:

“Los PIR es un programa de protección de infraestructura rural, de desarrollo territorial.

Normalmente como opera aun municipio, un municipio opera de la siguiente manera, yo soy

el Alcalde y te digo “necesito que hagamos una copa de agua, porque tengo una comunidad

allá, que está sin agua” esa copa de agua se llama PR, agua potable y rural ¿Por qué? Porque

vive una comunidad, y además que turísticamente es súper importante, porque sin agua

potable ellos no pueden desarrollarse turísticamente porque no les van a dar nunca los

Estado del arte

99

permisos sanitarios, por no tener agua potable, y está en una zona que es cercana a un

santuario de la naturaleza. Entonces tienen muchas posibilidades de crecer, pero sin esto no

van a poder crecer” (Institución Formuladora de Proyectos).

En este sentido, iniciativas como éstas además de cumplir el objetivo de entregar calidad de vida a

una zona específica, plantea una oportunidad para desarrollar el turismo y con ello la economía local.

Ahora bien, si se observa la infraestructura que se asocia al turismo se desprende que en general se

piensa en instalaciones turísticas más que en infraestructura propiamente tal. Esto se acompaña del

hecho que las inversiones en general están destinadas a la promoción del turismo más que al

desarrollo de infraestructura, y cuando esta última se quiere realizar se basa en instalaciones

turísticas (iluminación, miradores, paraderos, fachada, etc.).

Entonces, a pesar que no se obtiene una distinción fina de los tipos de infraestructura que acompaña

a los atractivos turísticos, sí se desprende de las entrevistas que hay ciertas características que

podrían definir y delimitar a los proyectos turísticos, resolviendo al menos una de las dos grandes

dudas que se plantearon en el comienzo de este punto, vale decir, identificar los elementos que

definen a un proyecto turístico.

4.2.2.2.3 Elementos que caracterizan y definen a los proyectos turísticos con inversión pública

En primer lugar, a partir de las entrevistas aplicadas se observa que una característica importante

que los entrevistados manifiestan debieran tener los proyectos turísticos es que deben potenciar la

economía local. Si bien esta cualidad no es necesariamente propia del turismo66 consideran que sí

debe ser parte de los criterios para evaluar proyectos financiados con dineros públicos. De la mano

de esto, se espera que los proyectos se asocien a generar ciclos de visitantes y no solamente un

mejoramiento a la comunidad, ya que eso significaría que es un proyecto netamente de otra área:

“cuando el objetivo que tiene es o generar ciclos de visitantes, no un mejoramiento a la comunidad

local, porque si, sino lo que es atraer actividad económica ya sea por el día, o por varios días al destino

o región" (Institución Promotora de Turismo).

De la mano de esto, para no generar un impacto negativo a raíz del proyecto turístico, se debe

considerar la dinámica local, tanto económica pero también cultural e identitaria: “cuando se

fomenta el turismo muchas veces se pierde como la identidad del lugar, si bien a veces se trata de

rescatar pero expulsa a la gente que vivía ahí” (Institución Evaluadora de Proyectos).

“Si dices ya la plaza es la que van a intervenir, y ahí en la plaza se genera, no sé una feria

itinerante todos los días lunes, pero justo cuando el diseñador fue a revisar y fue a medir, no

vio esa feria y después saca el espacio para esa gente y después no tiene donde ponerse. Por

ejemplo, nos pasó ahora en Corral, que es súper turístico (..) ahí hemos hecho tres espacios

públicos, y yo fui ahora hace dos semanas atrás, y fui a ver el espacio público que habíamos

hecho, súper bonito el espacio público, faltaban cosas y todo pero me pongo a conversar con

una señora que estaba ahí y dice “no, si súper bonito muchas gracias” y después la hija de la

señora no me hablaba mucho, entonces yo le metí conversación, y me dijo “es que me

cortaron la bajada a la playa, y ya no puedo ir a trabajar”, ¿cachay? Entonces claro súper

66 Existe una amplia empresa turística cuyos beneficios económicos se dirigen a empresas externas al lugar,
por ejemplo los cruceros all inclusive.

Estado del arte

100

turístico el proyecto, precioso porque abre la perspectiva a todo el rio, la desembocadura del

rio en el mar, precioso. Pero le cortaron la bajada a la playa a toda la gente que sacaba

mársicos, y viven de eso” (Institución Evaluadora de Proyectos).

Los entrevistados manifiestan que por lo tanto, para delimitar un proyecto turístico, además de

trabajar sobre la base de atractivos turísticos, se debe tener ciertas cualidades que justifiquen la

inversión pública en ellos. Estas características se basan en i) potenciar la economía local y generar

ciclos de visitantes, e ii) incorporar las dinámicas culturales existentes en el territorio. De ello se

desprende, por tanto, que el rango de influencia de un proyecto turístico se definirá según e impacto

económico del proyecto pero también según a quién está dirigido (población objetivo), lo cual puede

definirse según un criterio geográfico (como los proyectos de recuperación de iglesias del Altiplano)

o funcional (museos temáticos como Londres 38. El resumen general respecto al desarrollo

conceptual que se desprende de las entrevistas se puede observar en el cuadro 3, donde se

identifican los problemas observados y los elementos que pueden ayudar a darle solución:

Cuadro 10 Identificación de conceptos y problemas

Fuente: Elaboración propia

4.2.2.3 Problemáticas en la Formulación de Proyectos Turísticos

En cuanto a la formulación y diseño de proyectos, se observa que los entrevistados distinguen

diversos tipos de problemas a la hora de postular sus iniciativas, las cuales pueden comprenderse en

tres dimensiones. Por un lado, están los problemas de capacidad técnica de los formuladores de

proyectos, que básicamente se centran en la falta de profesionales en las Secretarias de Planificación

Comunal (SECPLA), por otro lado, la visión política de evaluadores y formuladores de proyectos, y una

tercera dimensión corresponde a la falta de una metodología específica de turismo.

Estado del arte

101

Respecto a la capacidad técnica de los formuladores, desde los organismos evaluadores de proyectos

se observa una gran desigualdad entre los equipos municipales (diferenciándose entre comunas ricas

y pobres) pero también una falta de experiencia de estos equipos:

"Es crítico que los profesionales, que postulan nunca son, nunca están al nivel de experticia

requerida, o sea, la postulación es algo complejo, y no existe un profesional así como idóneo en

los municipios. Por lo menos los encargados de turismo tienen otros perfiles, sin desmerecer

tienen quizás poca experiencia, entonces cuesta mucho muchas veces queda mal postulado, ahí

muchos se caen por eso" (Institución Evaluadora de Proyectos).

Respecto a las municipalidades más pequeñas, diversos organismos han señalado que prestan

asistencia técnica a los equipos, no obstante, las entrevistas municipales no señalan la existencia de

este apoyo y consideran que el problema radica en la falta de profesionales, lo que hace que las

capacidades de la SECPLA estén reducidas:

"Paradojalmente las comunas que son más turísticas son las rurales, no son las urbanas, por lo

tanto, la planta municipal es muy pequeña, y los equipos son muy pequeños, el equipo de la

SECPLA es más chico que el de turismo, son tres o cuatro personas, es chico y no son todos tan

expertos en muchas materias" (Institución Formuladora de Proyectos).

De la mano de este problema, las municipalidades también destacan que –dado que son equipos

pequeños- el trabajo administrativo les implica destinar profesionales dedicados a eso en desmedro

de otras actividades relacionadas con el proyecto:

“Entonces nosotros como somos un departamento chico con cinco personas, que además

tenemos contratado por plan capital una persona, entonces al final o desarrollas el proyecto o te

quedas en el tema administrativo y como son platas públicas es súper engorrosa la rendición de

esas platas públicas” (Institución Formuladora de Proyectos).

Un segundo nivel corresponde a la falta de una visión política a largo plazo que permita generar

inversiones que respondan a una estrategia general. El hecho es que los formuladores tienen una

mirada cortoplacista que fomenta proyectos de pequeña magnitud, que se debe a dos razones. Por

un lado, los proyectos se acoplan a los periodos electorales de los municipios, ya que tanto alcaldes

como equipos de la SECPLA tienen el objetivo de establecer metas y desarrollar estrategias para un

periodo de cuatro años:

“Porque esto es más lento, un Alcalde tiene cuatro años para poder trabajar y demostrar,

entonces para nosotros era más fácil meternos en fomento y estandarización de servicios, y

promoción que esperar digamos que llegue infraestructura, porque entre la pre inversión, la

postulación, la pre inducción, esperar inversión se pasan los cuatro años. Entonces no son cosas

a las que yo me tengo que abocar porque mañana llegan, en algún momento van a llegar en los

tiempos si son accesibles” (Institución Formuladora de Proyectos).

En segundo lugar, la falta de un plan de desarrollo general provoca que no exista un incentivo al

turismo porque no agrega un valor a la puntuación de los proyectos: “hasta ahora no hay incentivos

para promover proyectos turísticos que tampoco llegan, porque en el fondo no le da valor agregado

en términos de la puntuación” (Institución Evaluadora de Proyectos). De esta manera, varias

Estado del arte

102

instituciones tanto formuladoras como evaluadoras coincidían en que los proyectos que pertenecen

a otro sector (cultura, patrimonio, desarrollo urbano, etc.) no contemplan el aspecto turístico porque

no es un elemento evaluado, y por lo tanto si se desarrolla se debe a una consecuencia no esperada

del proyecto. A su vez, los formuladores y diseñadores señalan postular bajo la categoría que les

permita obtener el fondo que necesitan, y actualmente el turismo no está generando esa seguridad:

“Hay un temor del SECPLA por una parte, ¿Por qué? Porque la Región Metropolitana, si tú lo miras

como estrategia de turismo recién este año se incorporó como una de las seis estrategias que

tiene la región urbana, pero antes no existía ¿cómo vas a financiar algo que no está dentro de

una estrategia general?” (Institución Formuladora de Proyectos)

Por último, una tercera dimensión de obstáculos –y que se asocia al problema de la falta de

planificación general- es no contar con una metodología de turismo. Este problema se refleja en la

falta de indicadores para medir los beneficios del turismo, ya que “difícilmente podemos medir los

impactos de lo que se hace, y tampoco hábitos de consumo, es muy difícil para nosotros tener esa

sensibilidad” (SERNATUR). Esto provoca que la evaluación no se realice bajo los mismos criterios y

dependa en gran medida de la visión de cada analista.

Actualmente el impacto de turismo se mide según los programas de promoción, por ejemplo la

cantidad de personas a quienes se les distribuyó un libro de atractivos turísticos (Institución

Formuladora de Proyectos). Una situación similar se experimenta en los programas de patrimonio,

donde no es posible medir el beneficio intangible que implica conservar un sitio histórico e

identitario:

“El tema con los inmuebles de valor patrimonial efectivamente ahí hay una falta de

metodología que invisibilidad estos otros beneficios que están asociados a eso, al valor

patrimonial porque no tienen una manera todavía de cuantificarlo, es como bien parecido a

lo que pasa con el turismo, porque cuando tu pones en valor un paisaje ¿Cómo lo valoras?,

puedes después empezar a medir flujos de personas, pero ¿Cómo valoras el valor del paisaje

en sí mismo y los beneficios que eso trae a una comunidad con identidad?” (Institución

Formuladora de Proyectos)

Respecto a este punto, se ha planteado la discusión entre elaborar evaluaciones de costo-beneficio

versus costo-eficiencia en los proyectos de turismo, donde el primero tiene el problema de no abarcar

los beneficios intangibles que se observan en estos tipos de proyectos, mientras que el segundo

comienza de la base que existe un piso mínimo sobre el cual invertir (por ejemplo un equipamiento

basal en los proyectos de turismo) pero el cual se define por elementos que escapan a la metodología

de formulación de proyectos y responden a mecanismos políticos. Un ejemplo sobre este tema lo

expone la Municipalidad de San José de Maipo al realizar la pavimentación del embalse El Yeso, ya

que el proyecto no era posible justificarse ya que hasta ese momento no transitaba mucha población

por el camino ya que solo subían los encargados de la instalación y los guardias de seguridad, no

obstante, dado un acuerdo de autoridades se realizó la pavimentación lo que llevó a que se

desarrollara un atractivo turístico y actualmente haya un flujo de turistas:

“A nosotros nos fue muy difícil pavimentar al embalse el yeso, sin embargo el embalse el yeso

hoy día es el principal atractivo de como se está promocionando San José de Maipo, y la región

Estado del arte

103

metropolitana en Brasil, en Brasil y allá tengo dos personas que viven en el embalse el yeso,

que son dos guardias que están ahí de aguas andinas, pero lograr pavimentar para llegar al

hito fue todo un tema porque no había una rentabilidad social que te lo permitiera. Pero sin

embargo, hoy día gracias a esa ruta, hoy día hay un montón de emprendimientos que están

ganando, hoteles de gente que se está quedando allá, aumento mucho la gente entonces hay

ciertas cosas que hay que empezar al considera al momento de sacar un ARS o en el sistema

nacional de inversiones, qué te permita a ti colocar un ponderador importante, que tiene que

ver con el atractivo y como tú lo pones en valor, porque la verdad que hoy día está

cuantificado, está cuantificada la cantidad de gente pero nos costó mucho lograr conectar un

lugar donde había dos personas, diecisiete kilómetros” (Institución Formuladora de

Proyectos).

Por lo tanto, frente a la falta de estrategias generales y mecanismos para medir el impacto del

turismo, cabe preguntarse cuál es el rol de las Zonas de Interés Turístico (ZOIT). Al hablar de las ZOIT

en las entrevistas se desprende que actualmente no significan un beneficio a la hora de postular

proyectos, pero todas las instituciones señalan que debería implicar una priorización en la evaluación,

ya que se realiza un profundo trabajo cuando se quiere inscribir una ZOIT, lo que da cuenta de una

visión global sobre el desarrollo de ese sector.

Ahora bien, a pesar de que existan estas tres dimensiones que dificultan el desarrollo de proyectos

turísticos, de las entrevistas también se pueden desprender algunas soluciones o estrategias para

hacerle frente y nutrir la propuesta metodológica que buscará plantear el presente estudio. Por ello,

a continuación se plantearán las experiencias que han facilitado la formulación de proyectos y las

recomendaciones para la futura metodología.

4.2.2.4 Experiencias positivas y recomendaciones a la metodología

Para finalizar el análisis empírico, las recomendaciones realizadas por los entrevistados se organizan

según las diferentes dimensiones mencionadas anteriormente. En primer lugar, respecto a la falta de

capacidad de los equipos de formuladores, se observa que –dado que el rol de asistencia técnica la

cumplen otros organismos- el deber de la metodología es ser un documento fácil de elaborar, en

términos de contar con un lenguaje sencillo, inclusión solo de exigencias necesarias y que responda

a las capacidades de los formuladores. Un ejemplo de ello es la metodología elaborada para los

proyectos de patrimonio, donde señalan que se realizó “un proceso de análisis, jornadas de estudio,

que decantó en la elaboración de una metodología y ahora es un tema más conocido” (Institución

Evaluadora de Proyectos).

Asimismo, se espera que este documento contemple una postulación central para los proyectos

netamente turísticos pero que también sea capaz de aplicarse a proyectos de otros sectores: "Que

pueda haber un documento madre pero, que eso seamos capaces de meterlo a la de transporte,

meterlo a todas que hemos identificado que hay o puede haber alguna relación, y que este texto

madre quede, precisamente, para estas otras cosas que están" (Institución Evaluadora de Proyectos).

De la mano de esto, se debería contar con un banco de información con fuentes confiables que

permita a los formuladores saber dónde buscar lo que necesitan

Estado del arte

104

“Yo creo que de partida haber una metodología que no sea complicada de trabajar, que pueda

tener, que pueda ser una metodología donde se puedan las cosas medibles e identificables

puedan ser cosas que hoy día existen y que se puedan encontrar como estadísticas y cosas

así. A lo mejor no existe estadística de todo, pero que no fuese una metodología tan rígida

que no te permita encontrar ni estadística, ni información, ni nada (…) [¿Qué tipo de

estadística es la que más se necesitaría?] Desde población demográfica y estadística así como

más asociada al proyecto, no sé, desde estadísticas de rentabilidad o de personas” (Institución

Evaluadora de Proyectos).

En segundo lugar, respecto a la visión política, se desprende que es necesario hacer una difusión de

los planes estratégicos de desarrollo turístico y establecer algunos estándares mínimos que debieran

tener los proyectos de turismo (similar a lo que se hizo con los proyectos de patrimonio). Si bien esta

dimensión política se escapa de las capacidades de una metodología de evaluación, la forma en que

se construya sí puede ayudar a potenciar el interés por el desarrollo turístico a nivel más global. Este

punto se asocia al tercer punto que se plantea a continuación, ya que frente a la falta de una

metodología de evaluación de proyectos turísticos, la recomendación es generar una estrategia que

fomente un turismo impulsor de economías locales y en concordancia con las dinámicas culturales

del lugar en que se ubica.

"incentivar que cada proyecto que fomente el turismo, fomente la economías locales, yo creo

que van de la mano totalmente. Porque al transformar un lugar en un proyecto turístico

puedes matar la economía local, entonces, yo creo que para mí ese es el más importante”

“tiene que tener el componente como económico y el cultural patrimonial en el fondo, si

nosotros decimos como que, para mi si tiene esos dos componentes" (Institución Evaluadora

de Proyectos).

De esta manera, un tercer elemento a considerar es que la metodología de turismo sea capaz de

abordar elementos identitarios, en tanto no genere quiebres con la población de la zona a intervenir,

pero a la vez sea capaz de impactar positivamente la economía local y poder medir estos cambios.

Para ello, es necesario elaborar planes más amplios, que aborden un mayor territorio y permitan el

contacto con otros subsectores (transporte, vialidad, espacios públicos, cultura, etc.) y frente a lo

cual darle relevancia a las ZOIT o a otras maneras de priorizar territorios adquieren mayor relevancia.

Con todas estos elementos podría construirse una metodología que permitiera sentar las bases para

elaborar más proyectos de turismo que los realizados actualmente, vale decir, en la medida que se

cuente con una herramienta para diagnosticar y evaluar la actividad turística es probable que

aumente la cartera de proyectos que son postulados bajo este sector.

El resumen de los problemas y recomendaciones para la metodología de proyectos turísticos se

puede observar en el Cuadro 11, donde se expone en la columna izquierda los hecho que los

entrevistados visualizan como obstáculos para desarrollar proyectos de infraestructura turística, y en

la derecha las recomendaciones que surgen a partir de las entrevistas para cada nivel de problemas

identificados.

Estado del arte

105

Cuadro 11 Problemas y recomendaciones para la metodología de turismo

Fuente: Elaboración propia

4.3 Revisión de metodologías para la formulación y evaluación de proyectos

en el contexto nacional
Actualmente, el Sistema Nacional de Inversiones (SNI) cuenta con 40 metodologías para evaluar

iniciativas de inversión en los distintos sectores productivos de la economía67. En esta parte del

estudio, se realizó una revisión bibliográfica de las metodologías disponibles en el SNI con el propósito

de obtener definiciones metodológicas para elaborar una metodología para evaluar proyectos de

turismo en Chile, y así complementar el estudio de estado del arte nacional.

Para la recopilación de evidencia nacional, se confeccionó una muestra de aquellas metodologías que

mantuvieran relación directa o indirecta con el sector turismo. Algunas de estas fueron seleccionadas

por la contraparte y el resto fueron escogidas según su relación con la actividad turística. Además, se

consideró como criterio de selección la manera en que estas abordaban, tanto la estimación de la

67Estas metodologías contienen las directrices para evaluar las iniciativas de inversión en sectores como la
Minería, Deportes, Pesca, Transporte, Comunicaciones, Agua Potable, Alcantarillado, Educación, Salud,
Vivienda, Energía, Defensa, entre otros sectores. Todas estas metodologías se encuentran disponibles para
su revisión y descarga en el sitio Web del Sistema Nacional de Inversiones, específicamente en el Subsistema
de Evaluación Ex-Ante.

Estado del arte

106

demanda como la valorización de beneficios, buscando variedad de métodos. Bajo este criterio, las

metodologías seleccionadas fueron nueve y corresponden a las siguientes: 1) Mega-Parques

Urbanos; 2) Áreas Silvestres Protegidas (ASP); 3) Patrimonio; 4) Edificación Pública; 5) Deportes; 6)

Aeropuertos; 7) Programas de Infraestructura Rural para el Desarrollo Territorial (PIRDT); 8)

Ciclorutas; 9) Caletas Pesqueras. Esta muestra representó una buena base para empezar a estudiar

los aspectos claves a considerar para la elaboración de una nueva metodología.

Una vez definidas las metodologías de estudio y los aspectos a considerar, se dio paso a una revisión

exhaustiva de cada una de ellas para posteriormente sintetizar la información más relevante. Las

metodologías revisadas, los ítems analizados y un primer resumen de los resultados encontrados son

presentados en la Tabla 19.

Tabla 19: Resumen general de las metodologías nacionales analizadas

Estructura de la Metodología

Metodologías Nacionales

M
eg

ap
ar

q
u

es

A
SP

P
at

ri
m

o
n

io

Ed
if

ic
ac

ió
n

p
ú

b
lic

a

D
ep

o
rt

es

A
er

o
p

u
er

to
s

P
IR

D
T

C
ic

lo
ru

ta
s

C
al

et
as

p
es

q
u

er
as

Es
tr

u
ct

u
ra

 g
en

er
al

Clasifican tipologías de

proyectos
Si Si Si Si Si Si Si Si Si

Identificación del problema Si Si Si Si Si Si Si - Si

Diagnóstico Si Si Si Si Si Si Si - Si

Estimación área de influencia Si Si Si Si Si - - Si Si

Optimización situación base Si - - Si Si Si Si - Si

Análisis de alternativas Si Si Si Si Si Si Si Si Si

Estimación de la demanda Si Si - Si Si Si - Si Si

Identifican beneficios sociales Si - Si Si Si Si Si Si Si

Identifican costos sociales Si Si Si Si Si Si Si - Si

Fu
en

te
s

d
e

in
fo

rm
ac

ió
n

 Primaria Si - Si Si Si Si Si Si Si

Secundaria Si Si - - Si Si Si Si Si

En fo q u
e

d
e ev al u
a ci ó n
 Costo-Beneficio Si - Si Si Si Si Si Si Si

Estado del arte

107

Costo-Eficiencia Si Si Si Si Si Si - - Si

In
d

ic
ad

o
re

s
d

e
re

n
ta

b
ili

d
ad

Valor Actual Neto (VAN) Si - Si Si Si Si Si Si Si

Tasa Interna de Retorno (TIR) Si - - Si Si Si Si Si -

Valor Actual de los Costos (VAC) Si Si Si Si Si Si - - -

Costo Anual Equivalente (CAE) Si Si Si Si Si Si - - Si

P
er

io
d

o
 d

e

ev
al

u
ac

ió
n

Horizonte de Evaluación

(Periodo)

20

años
-

Vida

útil

20

años

20

años

20

años
-

20

años

Vida

útil

Fuente: Elaboración propia.

La Tabla 19 muestra de forma comparativa la estructura y factores en común que poseen las

metodologías analizadas. Las celdas marcadas con un “Si” indican que el ítem analizado se menciona

en la metodología, sin profundizar todavía en la manera en que es tratada. En los casos contrarios,

solo quiere decir que el ítem no es mencionado o no se trata con un énfasis especial. Por ejemplo, en

los casos de la metodología de aeropuertos y de PIRDT se indica un “-“ para el área de influencia. Esto

no quiere decir que al momento de la formulación esta no deba ser determinada, sino que

simplemente no es mencionada una manera de estimarla.

En base a este resumen, se pueden sacar algunas conclusiones iniciales:

a) La primera conclusión que surge al revisar esta tabla es que la estructura general de las

metodologías no varía significativamente –ver fila a)-. En general se comienza identificando

las tipologías de proyecto, para continuar con la definición del problema, el diagnóstico de la

situación actual y la selección de alternativas de solución, para terminar con la evaluación de

estas.

b) Al observar las filas b), c) y d) se puede establecer una relación estrecha entre las fuentes de

información solicitadas –primaria o secundaria-, el enfoque utilizado –costo/eficiencia o

costo/beneficio- y los indicadores de rentabilidad social aplicados para evaluar los proyectos–

VAN, TIR, VAC o CAE-68. Por otro lado, se aprecia que en general el horizonte de evaluación

utilizado es de 20 años o relativo a la vida útil del proyecto –ver fila e)-.

68Para realizar un análisis costo-beneficio se solicita la utilización de información de primera fuente, vale
decir, levantamientos de datos o la aplicación de encuestas. Por el contrario, para la aplicación de un
enfoque costo-eficiencia, en general, se solicita la utilización de información de primera o segunda fuente –
antecedentes históricos, revisiones bibliográficas, etc.-. Finalmente, la utilización de ambos enfoque se

Estado del arte

108

c) En varios casos se presenta una metodología Costo Beneficio y su alternativa Costo Eficiencia.

Para estos casos se indican los criterios para optar por una o la otra69.

El resumen de los principales hallazgos para cada uno de los ítems revisados se muestra en la Tabla

20.

Tabla 20: Resultados de la revisión de metodologías del SNI

Etapa de Formulación Descripción

Clasificación del

proyecto

La principal clasificación que se hace de los proyectos es según los procesos (Ampliación, construcción,

mejoramiento, reposición, normalización o conservación). Dependiendo del sector, algunas metodologías

sugieren algún otro tipo de clasificación según uso, población objetivo entre otros. En algunos casos estas

clasificaciones derivan en distintas maneras de realizar la evaluación social.

Identificación del

problema

Existen diversas maneras de plantear el problema. No obstante, en general provienen de un déficit que

afecta a la población en múltiples dimensiones o que restringe el desarrollo turístico de una zona. Algunos

ejemplos de los déficit identificados:

• Déficit de áreas verdes en una comuna.

• Situación deficiente que limita el uso del territorio.

• Déficit de recintos para realizar actividades deportivas dentro de una localidad.

• Deficiencias en las operaciones de servicios públicos.

Diagnóstico de la

situación actual

Las metodologías utilizan un esquema relativamente estandarizado para realizar un diagnóstico. En

general, se definen y presentan:

• Los antecedentes que permiten describir las áreas de estudio e influencia.

• La población objetivo (los afectados por el problema).

• La demanda, oferta y déficit actual y proyectado.

Estimación del área

de influencia

En general, las metodologías definen el área de influencia como aquella área en que la intervención podría

tener impactos. De modo que corresponderá a la población que se vería beneficiada con la intervención.

relaciona directamente con el indicador de rentabilidad social: costo-beneficio con VAN y TIR y costo-
eficiencia con VAC y CAE.
69Por ejemplo, en la Metodología de Patrimonio se presenta un mapa conceptual para decidir cuándo un
proyecto debe ser evaluado bajo un enfoque costo-beneficio o costo-eficiencia. Dicho criterio, viene
determinado por: 1) si el proyecto cambia el uso del bien patrimonial o no; 2) si es posible encontrar el
déficit que justifique el cambio de uso o no; 3) si la intervención se limita a asegurar la conservación del bien
patrimonial o propone inversiones que no son estrictamente necesarias para su conservación.

Estado del arte

109

Optimización de la

situación base

No todas las metodologías incluyen la optimización de la situación base (situación sin proyecto) como

alternativa para comparar el proyecto. Sin embargo, aquellas que sí lo hacen, consideran inversiones a

pequeña escala que mejoren la situación actual. Entre algunos ejemplos se pueden encontrar:

• Medidas administrativas: mejoramiento de horarios, reasignaciones de espacios, usuarios, personal y/o

recursos, etc.

• Soluciones parciales.

• Pequeñas inversiones: readecuación de recintos, recuperación de infraestructura, equipamiento o

equipos deteriorados y subutilizados, reparaciones menores, etc.

Análisis de

alternativas

Cada metodología aborda de distintas maneras el análisis de alternativas. En general, se entiende que

dichas alternativas proveen información relevante para decidir de qué forma solucionar el problema

identificado. Un correcto análisis de alternativas debe considerar:

• Plantear alternativas por cada componente (Por ejemplo: pórticos de acceso e infraestructura asociada;

sitios de camping, sitios de picnic, centro de interpretación, baños y senderos).

• Plantear alternativas que permitan abordar el déficit.

• Las alternativas deben ser factibles en términos presupuestarios, técnicos, legales, entre otros.

• Alternativas deben ser comparables a nivel de servicio o calidad de las prestaciones y costos.

• La exploración y definición de estas alternativas puede ser a nivel conceptual o a nivel de anteproyecto.

Fuentes de

información

Dentro del análisis de metodologías, se logró establecer que la información que permite respaldar una

correcta estimación de la demanda puede provenir de:

Fuentes Primarias: Se utilizan principalmente encuestas para obtener información de la población objetivo

relativo a sus preferencias, características o disposiciones a pagar, entre otros datos. También se

mencionan la consulta a expertos, la aplicación de cuestionarios y/o entrevistas al público objetivo o

autoridades relacionadas al tema, etc.

Fuentes Secundarias: Revisión de estadísticas históricas, antecedentes demográficos de la población

afectada, información proveniente del CENSO o encuesta CASEN, estudios existentes o literatura

pertinente, entre otras fuentes.

Estimación de la

demanda

La metodología general para evaluación social de proyectos sugiere que la demanda debe medirse en las

magnitudes adecuadas para cada caso. Se indica que un método tradicional para estimar la demanda es

multiplicar el consumo individual por la población de referencia.

No obstante, algunas metodologías proponen métodos más o menos sofisticados para proyectar la

demanda dependiendo de la complejidad del proyecto y su escala de intervención. Entre los ejemplos

destacados, se encuentran:

1. La utilización de tasas de crecimiento de acuerdo a las estadísticas históricas.

Estado del arte

110

 2. Estimación de la demanda a través del consumo individual por unidad de tiempo (ej. a partir del tiempo

de uso de la instalación o infraestructura).

 3. Utilizar modelos econométricos para estimar una proyección más exacta de la demanda (series de

tiempo, regresiones multivariadas, etc.).

Identificación de

beneficios sociales

En general, cada metodología propone distintas formas para identificar, medir y valorar los beneficios

sociales de un proyecto. Estos beneficios pueden ser cuantificables o no cuantificables (no es posible

asignarles valor) y dependerán de los alcances e impactos que genere la implementación de un

determinado proyecto. Algunos beneficios cuantificables destacados son:

• Aumento en el valor de las viviendas (precios hedónicos)

• Beneficios por esparcimiento (calculado en base al precio del ticket de entrada)

• Beneficios por desarrollo de nuevos mercados recreativos (precio cobrado por el servicio)

• Beneficio por desarrollo de nuevos mercados comerciales (Valor de arriendo o concesión de los puestos

comerciales)

Identificación de

costos sociales

Los costos del proyecto serán todos aquellos recursos utilizados para su materialización, en las etapas de

diseño, ejecución y operación. Estos costos deben ser expresados en precios sociales. Por lo tanto, estos

precios deben descontar IVA y otros impuestos, además de aranceles y ser corregidos por clasificación de

la mano de obra. Entre los costos sociales se pueden tener:

• El costo social del traslado (consumo de tiempo de viaje y el costo del viaje)

• Los tiempos de espera del público usuario.

• Costos de inversión (estudios y diseños, compra de materiales e insumos, pago de salarios, etc.)

• Costos de operación y mantención de la infraestructura

• Costos de administración de los programas de fomento productivo

Enfoque de evaluación

El enfoque para evaluar socialmente un proyecto dependerá del tipo de proyecto y del sector al que

pertenezca. Algunas metodologías proponen únicamente la utilización de un enfoque costo-eficiencia para

evaluar proyectos, en los casos en que se pueda asumir que los beneficios son mayores que los costos, o

que sea muy complejo valorizar los beneficios.

En otros casos se presentan los dos enfoques de evaluación indicando los casos en que se debe adoptar

cada cual.

Por último, otras metodologías solo permiten la evaluación costo beneficio.

Indicadores de

rentabilidad social

Este punto dependerá del enfoque utilizado para evaluar un tipo de proyecto dentro de una metodología

determinada. De modo que si la metodología utiliza el enfoque costo-beneficio, se ocuparan los

indicadores Valor Actual Neto (VAN) y/o la Tasa Interna de Retorno (TIR) para evaluar el proyecto. Por otro

lado, si la metodología propone un enfoque costo-eficiencia, se usará el Valor Actual de los Costos (VAC)

y/o el Costo Anual Equivalente (CAE) para evaluar el proyecto. Finalmente, si en la metodología permite la

utilización de ambos enfoques, entonces se podrán usar los cuatro indicadores anteriores para evaluar un

proyecto.

Fuente: Elaboración propia.

Estado del arte

111

4.4 Análisis comparativo de los diferentes enfoques de evaluación a partir de

la revisión bibliográfica
Para comenzar, se muestran algunos resultados que destacan de la revisión de metodologías

nacionales descrita previamente.

4.4.1 Identificación y valoración de costos y beneficios en metodologías nacionales

En las metodologías nacionales se presentan diversos métodos para identificar los beneficios y costos

asociados a un proyecto. Además, se presentan las respectivas metodologías para valorizar estos

beneficios y costos. La Tabla 94 del Anexo 13 presenta un resumen de esta información, indicando

los beneficios, costos y métodos de valorización para cada una de las metodologías revisadas en este

capítulo.

La revisión de estas metodologías permitió obtener orientaciones y recomendaciones para el

desarrollo de una metodología que permita valorizar los beneficios de proyectos turísticos. En

consecuencia, se muestran a continuación algunos ejemplos que pueden guiar el desarrollo de esta

nueva metodología.

Si bien se revisaron diez metodologías nacionales y otras internacionales (Ver Tabla 19 y ¡Error! No

se encuentra el origen de la referencia.), a continuación se muestran dos que se consideran relevantes

por la manera en que en ellas se calculan los beneficios y por su relación con el subsector turismo.

Estas son la de patrimonio y de mega parques urbanos.

4.4.1.1 Metodología de Patrimonio: métodos para cuantificar y valorizar beneficios

En la Tabla 94 se explica que, para medir los beneficios sociales asociados a proyectos patrimoniales,

se pueden valorizar las visitas al sitio patrimonial. Para esto se utiliza la siguiente formulación:

𝐵𝑣 = ∆𝑃𝑡 ∙ ∆𝑉

Donde 𝐵𝑣 es el beneficio por mayores visitas producto del proyecto; ∆𝑃𝑡 es el cambio en el precio
del ticket de entrada después del proyecto y ∆𝑉 es el cambio en el número de visitantes del bien
patrimonial explicado por la intervención de éste.

Esta ecuación es útil para capturar los beneficios asociados a las visitas que reciben museos, centros
culturales, salas de exposiciones, etc. No obstante, este método no considera los beneficios
económicos que percibe el turista gracias al proyecto (mayor disponibilidad del recurso turístico y
mayor disposición al pago debido a la mejora que trae consigo el proyecto). Además, no considera
los beneficios a nivel país que genera el turismo extranjero, como lo son el ingreso de divisas o la
recaudación impositiva por parte del Estado.

De esta manera, esta formulación sirve para tener nociones sobre como estimar los beneficios. Sin
embargo, para el sector turismo es probable que se requiera una formulación más elaborada para
capturar los beneficios asociados tanto al turismo nacional como extranjero.

4.4.1.2 Metodología de Mega Parques Urbanos: métodos para cuantificar y valorizar beneficios

En esta metodología se presenta una propuesta para medir los beneficios por aumento en la oferta

de servicios recreativos. Para ello, se elaboró el siguiente gráfico:

Estado del arte

112

En el Gráfico 3 se muestra que el proyecto produce 𝑋 servicios adicionales y este efecto desplaza la
curva de oferta paralelamente hacia la derecha. De esta manera, el nuevo precio de equilibrio baja a
𝑃1. Este efecto puede ser descompuesto en los siguientes elementos:

 Por el lado del consumidor, la disponibilidad del servicio que presta el megaparque aumenta
de 𝑄0 a 𝑄2. Este beneficio puede ser calculado por el área bajo la curva de demanda entre
los puntos 𝑄00𝐵𝐴𝑄2.

 Por el lado del productor, se liberan recursos productivos que pueden utilizarse en otros
proyectos. Este beneficio puede ser calculado por el área bajo la curva de oferta entre los
puntos 𝑄00𝐵𝐶𝑄1.

Adicionalmente, dentro de esta metodología se presenta un cuadro resumen (Tabla 21) para indicar
las variables y técnicas para cuantificar y valorar los beneficios asociados a los proyectos de mega
parques.

Tabla 21: Método para cuantificar y valorar los beneficios dentro de la metodología de mega parques

Beneficio
Variable de interés para la

cuantificación
Variable de interés y/o técnica de

estimación en la valoración

Recreacional

Esparcimiento

N° de visitantes
Precio de la entrada; plusvalía
viviendas Desarrollo de nuevos

mercados recreativos

Desarrollo de nuevos mercados
recreativos

N° de servicios prestados
Precio del servicio prestado en
mercado recreativo referencial

Desarrollo de nuevos mercados
comerciales

N° de espacios
comerciales utilizados

Valor del servicio en mercado
comercial referencial

Gráfico 3: Desplazamiento de la oferta

 Fuente: Metodología de Mega Parques Urbanos.

Estado del arte

113

Embellecimiento escénico Zona de influencia Plusvalía viviendas

Existencia y opción de futuro
N° de residentes cercanos
al parque; zona de
influencia

Plusvalía viviendas

Como se aprecia en la Tabla 21, gran parte de los beneficios del proyecto son capturados por el

aumento en el valor de las viviendas aledañas a los parques intervenidos. El método utilizado para

medir este beneficio es el de precios hedónicos. Bajo el método de precios hedónicos, el precio de

un bien es función de la cantidad de atributos que posee y puede presentarse de la siguiente manera:

𝑃𝑥 = 𝑓 (𝑧1, 𝑧2, 𝑧3, 𝑧4, 𝑧5, 𝑧6, … , 𝑧𝑛)

Donde 𝑃𝑥 es el precio del bien 𝑥 y 𝑧𝑖 son los atributos 𝑖 que tiene el bien 𝑥. La lógica que sigue este
método es que, si se incrementa la cantidad de un atributo 𝑧𝑖 sin variar la cantidad del resto de
atributos, el consumidor incrementa su disposición a pagar por el bien 𝑥, y por consiguiente, se
incrementa el precio de dicho bien.

Finalmente, en la Tabla 22 se presenta un resumen de los métodos alternativos para estimar el resto
de los beneficios identificados en la Tabla 21.

Tabla 22: Resumen de los métodos para estimar el resto de los beneficios asociados a proyectos de megaparques

Beneficio Formula Variables

Esparcimiento 𝐵𝐸𝑆 = 𝑃𝑡 ∙ 𝑉

𝐵𝐸𝑆: Beneficio económico por esparcimiento
𝑃𝑡: Precio del ticket de entrada
𝑉 : Número de visitantes

Desarrollo de nuevos mercados
recreativos

𝐵𝐷𝑀𝑅 = 𝑃𝑖 ∙ 𝑄𝑖

𝐵𝐷𝑀𝑅: Beneficio económico por desarrollo de
nuevos mercados recreativos
𝑃𝑖: Precio cobrado por el uso del servicio
𝑄𝑖: Uso que se le da al servicio (medido en horas,
o número de usuarios)

Desarrollo de nuevos mercados
comerciales

𝐵𝐷𝑀𝐶 = ∑ 𝐹𝑝 ∙ 𝑣𝑝

𝑃

𝑝=1

𝐵𝐷𝑀𝐶: Beneficio económico por el desarrollo de
nuevos mercados comerciales
𝑃: Número total de alternativas de uso
disponibles (arriendos de espacios para locales
comerciales o concesiones)
𝐹𝑝: Número de arriendos o concesiones del tipo 𝑝

𝑣𝑝: Valor cobrado por el arriendo o concesión de

la alternativa 𝑝 − é𝑠𝑖𝑚𝑎

Fuente: Metodología de Mega Parques Urbanos.

Fuente: Metodología de Mega Parques Urbanos.

Estado del arte

114

4.4.2 Métodos para determinar el enfoque de evaluación dentro de las metodologías nacionales

Previamente, en la Tabla 20 de este documento se presentó un resumen general de las metodologías

disponibles en el SNI para evaluar proyectos de inversión. Esta información permite apreciar que siete

de las diez metodologías revisadas considera la posibilidad de aplicar un enfoque costo-eficiencia o

costo-beneficio, dependiendo de las características del proyecto.

Además de presentar la manera de evaluar por medio de estos dos enfoques, las metodologías

indican de manera precisa, los criterios que permiten utilizar cada uno. Los diagramas presentes en

el Anexo 13 permiten entender los criterios utilizados.

Por ejemplo, el diagrama 1 muestra que en la metodología de Mega-Parques Urbanos, dependiendo

de la tipología de proyecto (construcción, ampliación o mejoramiento/reposición), se determina el

enfoque por el que se debe evaluar. Si el proyecto es de construcción, se deberá evaluar bajo un

enfoque costo-beneficio para justificar su implementación. Por el contrario, proyectos de ampliación

no requieren de una estimación de los beneficios que generarían (son muy difíciles de medir o se

consideran dados), y por consiguiente, solo requieren de una evaluación costo-eficiencia. Por último,

cuando se trata de un proyecto de mejoramiento o reposición, el enfoque a usar dependerá

netamente de la existencia de cambios en la calidad o cantidad de los servicios recreativos que

entrega el parque. De existir un cambio en estas variables, deberá evaluarse bajo un enfoque costo-

beneficio. De lo contrario, solo es requerido un enfoque costo-eficiencia.

Por su parte, en la Metodología de Aeropuertos (ver diagrama 2 del Anexo 13) se utiliza un criterio

diferente. En este caso se aplica el enfoque según el beneficio o propósito que cumple un

determinado proyecto. Por ejemplo, si un nuevo puente de embarque pretende mejorar la

accesibilidad de personas con movilidad reducida, el proyecto se justifica por los beneficios que

generaría sobre esta población, y por tanto, solo requiere de una evaluación costo-eficiencia (no es

necesario medir beneficios del proyecto). Por el contrario, si el puente de embarque busca reducir

tiempos de embarque de los pasajeros, entonces se deben cuantificar los beneficios para justificar el

proyecto, y en consecuencia, se debe aplicar un enfoque costo-beneficio.

Finalmente, el criterio utilizado en la Metodología de Patrimonio se puede apreciar en el diagrama 3

del Anexo 13. En este se ve que las características que sugieren aplicar un enfoque sobre otro tienen

que ver con la modificación del uso de la infraestructura y la posibilidad de justificar un déficit para

la población objetivo en alguno de estos usos.

La revisión metodológica de estos diagramas fue útil para determinar que no existe un método

estándar para elegir cuándo un proyecto debe ser evaluado bajo un enfoque u otro. De esta manera,

esta decisión dependerá de las características de cada sector y de los proyectos afines.

4.5 Análisis de cartera de proyectos vinculados con turismo en el Banco

Integrado de Proyectos y otras plataformas
En esta sección se muestran los resultados del análisis cuantitativo de la cartera de proyectos

presentados por las distintas instituciones formuladoras de proyectos al Sistema Nacional de

Inversiones por medio de la plataforma del Banco Integrado de Proyectos.

Estado del arte

115

Según se indica en la web del Sistema Nacional de Inversiones, el Banco Integrado de Proyectos

corresponde al “sistema de información destinado a apoyar la gestión de inversión pública mediante

el registro de los proyectos, programas y estudios básicos que anualmente solicitan

financiamiento”70.

En este se tiene registro de todos los proyectos ingresados al Sistema Nacional de Inversiones para

su revisión. Por esta razón, se vuelve una valiosa herramienta para analizar la inversión pública

pudiendo clasificarla según distintos parámetros.

En particular, en lo relacionado este estudio, interesa analizar los proyectos relacionados con el área

turística. De esta forma, interesa clasificarlos según sector, tipo de institución formuladora, además

de otras variables que permitan entender su comportamiento durante los últimos años, de modo de

orientar de mejor manera la metodología que permita evaluarlos a futuro.

4.5.1 Decisiones metodológicas

A continuación se describe la metodología que permitió analizar la base de proyectos disponibles en

el Banco Integrado de Proyectos. Se hace especial énfasis en las decisiones metodológicas que

permitieron acotar la muestra de proyectos y aquellas que permitieron clasificar las Iniciativas de

Inversión.

4.5.1.1 Selección de la muestra de proyectos

Dentro del Banco Integrado de Proyectos no existen clasificaciones que permitan acotar de manera

directa la muestra de proyectos a aquellos vinculados con turismo. Si bien existe un subsector

llamado Turismo (dentro del Sector Industria, Comercio, Finanzas y Turismo) y los proyectos

clasificados bajo este subsector efectivamente pertenecen al área, existe también una variedad de

proyectos que pueden simultáneamente pertenecer a otro subsector y buscar beneficios

relacionados con el turismo.

Debido a esta particularidad de los proyectos de turismo es que se tuvieron que definir otros criterios

para filtrar la muestra de modo de enfocar el análisis en aquellos que buscaran beneficios turísticos.

4.5.1.1.1 Subsectores

Hoy existen 15 Sectores definidos por el Sistema Nacional de Inversiones, los cuales se desagregan

en 94 subsectores. De estos, se considera que solo algunos contienen proyectos con potencial

turístico, ya sea afectando directamente un atractivo turístico o interviniendo la infraestructura que

lo rodea.

En el estudio “Desarrollo de una metodología para la estimación de beneficios por turismo en el

marco del Sistema Nacional de Inversiones” desarrollado por la Universidad de Concepción (2014) se

hace un análisis de los subsectores que tienen relación con el turismo, indicando aquellos en los que

la relación es directa o indirecta.

Para este estudio, se seleccionaron los subsectores tomando en consideración la propuesta realizada

por la Universidad de Concepción con algunas modificaciones menores. El criterio principal era

mantener los subsectores que pudieran incluir proyectos que pusieran en valor el producto turístico.

70 Extracto obtenido de la descripción oficial del BIP contenida en la página Web del SNI
(http://sni.ministeriodesarrollosocial.gob.cl)

Estado del arte

116

Bajo este criterio se dejaron fuera, por ejemplo, los subsectores relacionados con educación pre

básica, básica y media, media técnico por considerar que apuntaban exclusivamente a un público

local, sin fortalecer el producto turístico. De la misma manera se excluyeron los subsectores de

vivienda, minería y justicia.

A continuación se indican los subsectores incluidos en la muestra, alguno de los cuales se considera

que impactan directamente en los atractivos turísticos (sector silvoagropecuario, subsector

desarrollo urbano, subsector arte y cultura) y otros que podrían afectar en la infraestructura que

rodea el atractivo turístico (Sector transporte, Sector agua potable y alcantarillado, entre otros).

Para mayor detalle, en el Anexo 5 se puede ver el detalle de los subsectores que conforman la

muestra de proyectos analizados.

4.5.1.1.2 Tipología del proyecto

Existen tres tipologías en las que se clasifican actualmente las Iniciativas de Inversión: Estudio Básico,

Programa y Proyecto. Tomando en consideración que la metodología a desarrollar se enfocará en

proyectos de infraestructura, solo se incluyeron las iniciativas catalogadas bajo la tipología

“Proyecto”.

4.5.1.1.3 Variable territorial

Dentro del Plan Nacional de Turismo Sustentable (Subsecretaría de Turismo, 2015) se definen 83

destinos turísticos, basados en múltiples criterios que permitían determinar la intensidad del turismo

en el territorio. Para objetos de este estudio, se consideraron estas zonas como criterio para

determinar y filtrar los proyectos existentes en el Banco Integrado de Proyectos que podían ser

catalogados como turísticos.

Para esto, tomando en cuenta que los límites de los destinos turísticos no coinciden en todos los

casos con los límites comunales, se definieron dos criterios no excluyentes para determinar qué

comunas podían ser catalogadas como destino turístico.

a) Que al menos un 5% del área comunal corresponda a un destino turístico

b) Que la comuna tenga la mayor parte del área del destino turístico, independiente que

este cubra menos del 5% del área total comunal

Aplicando este criterio por medio de la herramienta ArcGIS, se obtuvo que de las 346 comunas

existentes en el territorio nacional, 165 estaban relacionadas con algún destino turístico.

4.5.1.1.4 RATE del proyecto

Considerando que la clasificación de los proyectos se realizó en base al nombre de la IDI y de su

clasificación por subsector y que solo en los proyectos con RATE RS se puede asegurar que ambos

campos estén correctamente llenados, es que se optó por focalizar el estudio en aquellos proyectos

que obtuvieron este RATE.

Además, debido a que la clasificación de estos proyectos tuvo que realizarse “uno a uno”, acotar la

muestra a proyectos con RS permitió profundizar más en la clasificación de los mismos, asegurando

un resultado más fiable.

Estado del arte

117

4.5.1.1.5 Año del proyecto

Se incluyeron solo los proyectos de los años 2012 en adelante (últimos 5 años). Esto incluye aquellos

que, habiendo sido presentados originalmente en años previos, volvieron a ser ingresados durante el

año 2012 o posteriores.

De esta manera, aplicando los 5 filtros mencionados (Subsector, tipología, variable territorial, RATE y

año del proyecto) se obtuvo una muestra de 4.274 iniciativas de inversión.

4.5.1.2 Clasificación de las iniciativas según su relación con los atractivos turísticos

En base a las definiciones conceptuales mencionadas anteriormente con respecto a la clasificación

de proyectos, se clasificaron las iniciativas distinguiendo aquellas que correspondían a infraestructura

(sistemas y redes que apoyan el funcionamiento del sector) y las que tenían relación con instalaciones

que ponen en valor el atractivo turístico.

Esta primera distinción se realizó en dos etapas. En primer lugar se identificaron sectores y

subsectores que, sin tener que revisar los proyectos, era fácil catalogar en alguna de estas

clasificaciones (como el caso del sector Agua potable y alcantarillado, que se puede asumir que sus

proyectos responden a la clasificación de infraestructura) (68,5% de la muestra, que corresponden a

2.925 iniciativas). En una segunda etapa se revisaron los subsectores que no podían ser clasificados

preliminarmente. En estos casos, se revisó cada uno de los proyectos para clasificarlos revisando el

nombre de la iniciativa (28,5% de la muestra, correspondiente a un total de 1.394 IDIs). El detalle de

los subsectores considerados y aquellos que fueron clasificados preliminarmente como

infraestructura se encuentra en el Anexo 5

Finalmente, los proyectos clasificados como instalación, se subclasificaron según el tipo de atractivo

al que respondían. Para esta clasificación se utilizó la metodología diseñada para elaborar inventarios

turísticos, desarrollada por el Centro Interamericano de Capacitación Turística (CICATUR) con el

apoyo de la Organización de Estados Americanos (OEA) (Subsecretaría de Turismo, 2014;5) (ver Tabla

7).

4.5.2 Resultados

A continuación se muestran los principales resultados y conclusiones que surgen a partir del análisis

de la muestra de Iniciativas de Inversión descrita en la sección previa.

4.5.2.1 Clasificación general de las Iniciativas de Inversión identificadas como turísticas

En una primera instancia se tomó la muestra completa de los proyectos clasificados como turísticos

(según criterios definidos en la sección anterior), los cuales se clasificaron según distintas variables.

Estado del arte

118

4.5.2.1.1 Según fuente financiera

La primera clasificación de los proyectos seleccionados por su relación con el turismo fue según su

fuente de financiamiento. Como era de esperar, el Fondo Nacional de Desarrollo Regional (FNDR)

cumple un rol muy relevante en la cantidad de proyectos, seguido por inversión sectorial. Sin

embargo, con respecto al total del monto de las inversiones, los roles se invierten y el financiamiento

sectorial toma el primer puesto. Esto permite concluir que los proyectos presentados al FNDR, si bien

son mayores en cantidad, en promedio solicitan montos inferiores a los sectoriales.

Tabla 23: Distribución de IDIs según fuente de financiamiento.

FUENTE DE FINANCIAMIENTO CUENTA DE IDIS SUMA DE COSTO
TOTAL

F.N.D.R. 57,39% 29,55%

SECTORIAL 37,60% 57,03%

EMPRESA 2,13% 2,38%

F.N.D.R. - SECTORIAL 1,59% 9,69%

MUNICIPAL - F.N.D.R. 0,44% 0,74%

MUNICIPAL - SECTORIAL 0,40% 0,13%

MUNICIPAL 0,23% 0,05%

MUNICIPAL - F.N.D.R. - SECTORIAL 0,21% 0,43%

Total general 100,00% 100,00%

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

4.5.2.1.2 Según institución responsable de la formulación

Las iniciativas presentadas al Sistema Nacional de Inversiones son realizadas principalmente por

municipios, seguidos por el Ministerio de Vivienda y Urbanismo y el Ministerio de Obras, como

muestra la Tabla 24.

Por otro lado, si se analiza el costo promedio de estas iniciativas, queda constancia que los

municipios, si bien presentan mayor cantidad de proyectos, estos tienen en promedio, un costo

total inferior (Ver Tabla 25).

Tabla 24: Distribución de IDIs según institución responsable.

INSTITUCIÓN RESPONSABLE CUENTA DE IDIS SUMA DE COSTO
TOTAL

Municipalidades 44,31% 23,80%

Ministerio de Vivienda y Urbanismo 16,73% 15,01%

Dirección de Obras Hidráulicas 8,21% 6,67%

Servicio salud 6,06% 18,43%

Vialidad MOP 4,26% 10,39%

Obras portuarias 3,72% 4,20%

Gobierno regional 2,81% 1,14%

Dirección de vialidad 2,32% 10,73%

Carabineros 1,90% 1,21%

Estado del arte

119

Arquitectura MOP 1,71% 1,47%

Empresa 1,71% 2,20%

Otros 6,27% 4,74%

Total general 100,00% 100,00%

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Tabla 25: Costo promedio de proyectos relacionados con turismo según institución formuladora

INSTITUCION RESPONSABLE PROMEDIO DE
COSTO TOTAL (M$)

Municipalidad 918.362

Ministerio de Vivienda y Urbanismo 1.533.955

Dirección de Obras Hidráulicas 1.389.548

Servicio salud 5.200.723

Vialidad MOP 4.173.005

Obras portuarias 1.930.706

Gobierno regional 694.947

Dirección de vialidad 7.920.098

Carabineros 1.095.663

Arquitectura MOP 1.472.426

Empresa 2.204.589

Otros 1.292.786

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Si se acota la muestra a aquellas iniciativas que fueron catalogadas como Instalaciones que ponían

en valor algún atractivo turístico (Ver Tabla 27), la lista de formuladores se limita a la presentada en

la Tabla 26.

Tabla 26: Distribución de IDIs clasificadas como instalación, según institución responsable.

INSTITUCIÓN RESPONSABLE CUENTA DE IDIS SUMA DE COSTO
TOTAL

Municipalidad 42,06% 38,65%

Ministerio de Vivienda y Urbanismo 18,75% 17,24%

Dirección de Obras Hidráulicas 1,01% 6,71%

Obras portuarias 19,59% 23,13%

Gobierno regional 4,05% 2,27%

Arquitectura MOP 8,61% 6,64%

Otros 5,91% 5,37%

Total general 100,00% 100,00%

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Estado del arte

120

4.5.2.1.3 Según su relación con los atractivos turísticos

Como se ha mencionado en el cuerpo de este capítulo, los proyectos seleccionados como

relacionados con el turismo, pueden ser clasificados en tres tipos: i) Instalaciones que ponen

directamente en valor a los atractivos turísticos, ii) Infraestructuras que permiten que se desarrolle la

actividad turística y iii) Servicios, que corresponde principalmente a inversión privada, por lo que no

se consideró en este análisis.

En base a estas definiciones, se clasificaron las iniciativas distinguiendo aquellas que correspondían

a instalaciones, a infraestructura y aquellas que no tenían relación con turismo por apuntar

exclusivamente a una demanda local.

La Tabla 27 da cuenta del predominio que tienen los proyectos de infraestructura, tanto en cantidad

como en los montos de la inversión. Al mismo tiempo, la baja proporción de proyectos que se clasificó

como “Sin relación con turismo” sugiere que los filtros que permitieron acotar la muestra para

enfocarse en proyectos turísticos (Mencionados en la sección de decisiones metodológicas), fueron

relativamente efectivos.

Tabla 27: Distribución de IDIs según relación con atractivo turístico.

RELACIÓN CON ATRACTIVO CUENTA DE IDIS SUMA DE COSTO
TOTAL

Instalaciones 13,85% 13,22%

Infraestructura 80,30% 83,88%

Sin relación con turismo 5,85% 2,89%

Total general 100,00% 100,00%

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

A modo de referencia, se muestran en el Anexo 6 ejemplos de los tipos de proyectos encontrados

en cada una de las dos clasificaciones.

4.5.2.1.4 Según categoría de atractivo turístico al que responde la iniciativa

Del total de iniciativas de inversión relacionadas con turismo que conformaban la muestra, el 13,85%

(592 proyectos) correspondía a proyectos que se clasificó bajo el concepto de Instalaciones. De estas,

se distinguió según la categoría de atractivo turístico a la que respondían, como se muestra en la

Tabla 28.

Tabla 28: Distribución de IDIs según clasificación de atractivo turístico al que responde.

CATEGORÍA DE ATRACTIVO CUENTA DE
IDIS

SUMA DE
COSTO TOTAL

TIPO DE INSTALACIONES
ENCONTRADOS

Centro o lugares de
esparcimiento

35,30% 38,06% Estadios, parques urbanos

Sitios Naturales 33,28% 36,32% Playas, costaneras,
embalses

Estado del arte

121

Museos y Manifestaciones
culturales

25,51% 19,70% Museos, iglesias, teatros,
monumentos

Folklore 3,38% 1,77% Ferias artesanales,
mercados, ferias

costumbristas

Realizaciones técnicas,
científicas o artísticas
contemporáneas

2,03% 1,71% Puentes turísticos,
ascensores, centros

tecnológicos

Acontecimientos programados 0,51% 2,43% Estadios de alto
rendimiento

Total general 100,00% 100,00%

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

En la Tabla 28 se indican los tipos de proyecto más relevantes para cada una de las categorías de

atractivo. En la Tabla 29 se amplía la lista a otros tipos de proyecto encontrados en la clasificación

(Ver Anexo 6 para más detalle).

Tabla 29: Tipos de proyecto clasificados como instalaciones

Tipos de proyectos clasificados
como instalaciones

Museos

Teatros

Iglesias

Palacios

Monumentos

Borde costero

Costaneras

Playas

Estadio

Gimnasio

Canchas

Parque

Embalses

Mirador

Circuitos peatonales

Mercado

Pueblo artesanal

Senderos

Caletas

Balneario

Fuente: Elaboración propia

Estado del arte

122

4.5.2.2 Clasificación de Iniciativas de Inversión según subsector y atractivo turístico al que

responden

A continuación se presenta un análisis más detallado de los proyectos, profundizando en la

clasificación de subsectores y su distinción entre proyectos catalogados como infraestructura y

aquellos clasificados como instalación.

Lo que se busca es entender por cada sector y subsector, de qué manera los proyectos abordan el

área de turismo y de qué manera se relacionan con el atractivo turístico para ponerlo en valor.

Como se mencionaba anteriormente, cada uno de los proyectos de la muestra analizada fue

clasificado según su relación con los atractivos turísticos. Esta clasificación consistía en una primera

etapa en que se distinguió aquellos que correspondían a infraestructura habilitante para el desarrollo

de la actividad turística, aquellas instalaciones que ponían en valor directamente un atractivo turístico

y finalmente aquellos que no tenían relación con la actividad turística.

En la segunda etapa, se volvieron a clasificar aquellos catalogados como instalación, distinguiendo

según la categoría de atractivo a la que respondían (Ver Tabla 7).

De esta manera, a continuación se profundiza en cada una de estas clasificaciones para analizar los

tipos de proyecto, sus sectores y subsectores de inversión.

4.5.2.2.1 Análisis de proyectos clasificados como infraestructura

El 80,30% de la muestra, correspondiente a 3.432 Iniciativas de inversión, fue catalogado como

infraestructura por ser considerados proyectos que no daban valor directamente al atractivo, sino

que correspondían a infraestructura habilitante que permite la realización de la actividad turística.

Ejemplos de esto son los proyectos de vialidad, los servicios de agua potable y alcantarillado, y

proyectos de luminaria que hacen posible que los turistas accedan y permanezcan en los destinos

turísticos.

Como se muestra en la Tabla 30, gran parte de esta infraestructura se encuentra dentro del sector

Transporte, seguido por el sector Agua Potable.

Tabla 30: Proyectos clasificados como infraestructura según Sector y Subsector.

SECTOR/SUBSECTOR CUENTA DE IDIS SUMA DE COSTO
TOTAL

TRANSPORTE 34,29% 46,80%

Transporte urbano, vialidad peatonal 22,47% 19,48%

Transporte caminero 7,84% 22,39%

Transporte marítimo, fluvial y lacustre 3,35% 4,30%

Otros subsectores 0,64% 0,63%

AGUA POTABLE Y ALCANTARILLADO 20,13% 11,23%

Agua potable 12,56% 4,61%

Alcantarillado 3,76% 3,21%

Otros subsectores 3,82% 3,41%

MULTISECTORIAL 18,04% 9,85%

Estado del arte

123

Desarrollo urbano 12,06% 4,27%

Administración multisector 2,56% 3,01%

Medio ambiente 1,75% 1,14%

Otros subsectores 1,66% 1,42%

SALUD 11,98% 25,70%

Baja complejidad (nivel primario) 10,37% 10,41%

Alta complejidad (nivel terciario) 0,82% 11,54%

Media complejidad (nivel secundario) 0,58% 3,62%

Otros subsectores 0,20% 0,12%

ENERGIA 8,68% 2,38%

Distribución y conexión final usuarios 5,89% 0,86%

Alumbrado publico 2,07% 1,12%

Generación - transmisión 0,55% 0,27%

Otros subsectores 0,17% 0,13%

DEFENSA Y SEGURIDAD 5,04% 2,93%

Defensa y seguridad 4,81% 2,75%

Otros subsectores 0,23% 0,18%

OTROS SECTORES 1,84% 1,11%

Total general 100,00% 100,00%

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

4.5.2.2.2 Análisis de proyectos clasificados como Instalación

El 13,85% de los proyectos analizados, correspondientes a 592 proyectos, fueron clasificados como

Instalaciones. Estos son aquellos en los que se considera que su ejecución pone en valor directamente

un atractivo turístico. Ejemplo de instalaciones son los mejoramientos de parques, embalses, ferias,

senderos, costaneras, entre otros.

Las tablas que se muestran a continuación corresponden a la muestra de proyectos que fueron

catalogados como instalaciones.

Tanto la Tabla 31 como la Tabla 32 dan cuenta de la distribución sectorial de los proyectos de

instalaciones. En la primera se muestra la importancia de cada uno de los subsectores en cuanto a la

cantidad de Iniciativas de Inversión y su costo total. En ambas se destaca el subsector Desarrollo

Urbano, que incorpora proyectos que responden principalmente a atractivos de la categoría “Sitios

naturales” (bordes costeros, miradores y costaneras) y a “Centros y lugares de esparcimiento”

(principalmente parques urbanos). Le sigue el subsector Arte y cultura, con instalaciones que

responden casi exclusivamente a atractivos de la categoría “Museos y manifestaciones culturales”

(Museos, teatros, iglesias y monumentos). Entre estos dos subsectores concentran más de la mitad

de la cantidad de iniciativas (55,74%) y un 45,35% del costo de las instalaciones presentadas al SNI.

Tabla 31: Distribución de instalaciones según subsector.

SECTOR/SUBSECTOR CUENTA DE IDIS SUMA DE COSTO
TOTAL

Estado del arte

124

MULTISECTORIAL 46,62% 43,84%

Desarrollo urbano 32,94% 27,63%

Borde costero, paseos peatonales, playas 9,80% 12,90%

Intersubsectorial multisector 3,21% 2,46%

Medio ambiente 0,34% 0,26%

Defensas fluviales, marítimas y cauces
artificiales

0,34% 0,59%

EDUCACION Y CULTURA 22,80% 17,72%

Arte y cultura 22,80% 17,72%

DEPORTE 16,05% 21,54%

Deporte recreativo 7,09% 4,83%

Deporte competitivo 6,42% 12,36%

Intersubsectorial deportes y recreación 2,03% 1,91%

Deporte alto rendimiento 0,51% 2,43%

PESCA 9,97% 8,91%

Pesca artesanal 9,63% 8,60%

Pesca industrial 0,34% 0,31%

INDUSTRIA, COMERCIO, FINANZAS Y
TURISMO

3,21% 1,32%

Turismo 2,03% 0,43%

Intersubsectorial industria, comercio y
turismo

1,18% 0,90%

SILVOAGROPECUARIO 1,35% 6,66%

Riego 1,01% 6,64%

Silvicultura 0,17% 0,02%

Intersubsectorial silvoagropecuario 0,17% 0,00%

Total general 100,00% 100,00%

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Tabla 32: Cantidad de IDIs según categoría de instalaciones y subsector.

I. Sitios naturales / II. Museos y manifestaciones culturales / III. Folklore / IV. Realizaciones técnicas
/ V. Acontecimientos programados / VI. Centros o lugares de esparcimiento

Sector/Subsector I. II. III. IV. V. VI.

DEPORTE

Deporte alto rendimiento 3

Deporte competitivo 38

Deporte recreativo 42

Intersubsectorial deportes y recreación 12

EDUCACION Y CULTURA

Arte y cultura 130 1 4

INDUSTRIA, COMERCIO, FINANZAS Y TURISMO

Estado del arte

125

Intersubsectorial industria, comercio y turismo 7

Turismo 7 2 3

MULTISECTORIAL

Borde costero, paseos peatonales, playas 58

Defensas fluviales, marítimas y cauces artificiales 2

Desarrollo urbano 49 19 8 3 116

Intersubsectorial multisector 13 2 2 1 1

Medio ambiente 1 1

PESCA

Pesca artesanal 57

Pesca industrial 2

SILVOAGROPECUARIO

Intersubsectorial silvoagropecuario 1

Riego 6

Silvicultura 1

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Por último, como una manera de evaluar la pertinencia de las iniciativas presentadas por los

formuladores, se realizó una comparación entre la cantidad de iniciativas clasificadas como

instalaciones y la cantidad de atractivos turísticos. Todo esto, distinguiendo por categorías de

atractivos (Ver Tabla 33).

En la tabla se notan grandes diferencias entre la cantidad de iniciativas y la cantidad de atractivos por

cada categoría. Esto puede tener varias explicaciones, pero la que parece tener más peso es que las

categorías de atractivo difieren en la cantidad de instalaciones públicas para su puesta en valor. Un

ejemplo claro es lo que ocurre con la categoría “Acontecimientos programados”, en la que se observa

una cantidad importante de atractivos, pero muy pocas iniciativas en el SNI, respondiendo a las

características de la categoría de atractivo, probablemente más vinculada con servicios privados y

bienes intangibles para su puesta en valor.

Por otro lado, categorías como “Sitios Naturales” y “Museos y manifestaciones culturales” parecen ir

más de la mano con proyectos de inversión pública para su puesta en valor.

Tabla 33: Comparación entre cantidad de IDIs clasificadas como instalación y cantidad de atractivos por categoría de
atractivo.

CATEGORÍA DE ATRACTIVO CUENTA DE
IDIS

ATRACTIVOS
NACIONALES O

INTERNACIONALES

ATRACTIVOS
LOCALES Y

REGIONALES

Centro o lugares de esparcimiento 35,30% 1,33% 1,04%

Sitios Naturales 33,28% 41,37% 34,70%

Museos y Manifestaciones culturales 25,51% 29,87% 18,62%

Folklore 3,38% 6,42% 15,43%

Estado del arte

126

Realizaciones técnicas, científicas o
artísticas contemporáneas

2,03% 10,84% 10,25%

Acontecimientos programados 0,51% 10,18% 19,96%

Total general 100,00% 100,00% 100,00%

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

4.5.2.3 Clasificación de Iniciativas de inversión relacionadas con turismo según ubicación

geográfica y límites comunales

En esta sección interesa clasificar los proyectos según su ubicación geográfica, intentando analizar la

distribución de la inversión relacionada con turismo a lo largo del territorio, qué tan concentrada está

y su relación con otros indicadores que permiten cuantificar la actividad turística en los distintos

territorios.

4.5.2.3.1 Distribución a nivel regional

En la Tabla 34 se muestra un panorama general de la distribución de los proyectos según su región,

distinguiendo aquellos clasificados como infraestructura e instalaciones. De esta tabla se pueden

sacar dos conclusiones principales. En primer lugar, la cantidad de proyectos no está distribuida de

manera homogénea a lo largo del territorio, lo que habla de una focalización de recursos que apuntan

a fortalecer el turismo en algunos sectores geográficos por sobre otros. En segundo lugar, se aprecia

una correlación positiva entre la cantidad de proyectos de infraestructura y de instalaciones, lo que

sugiere que estos dos tipos de proyecto han ido de la mano en las distintas regiones. Es decir, no hay

regiones en las que se aprecie un desequilibrio entre proyectos de alguno de estos dos tipos. Este

dato, si bien es aún muy apresurado como para asegurarlo dado lo genérico del análisis, parece una

buena señal si se toma en cuenta lo planteado en secciones anteriores de esta sección, donde se

indica que el producto turístico debe combinar de manera equilibrada los atractivos y sus

instalaciones, la infraestructura y los servicios.

Tabla 34: Cantidad de proyectos por región, distinguiendo proyectos de infraestructura e instalaciones

REGIÓN % SOBRE EL TOTAL
DE IDIS

INFRAESTRUCTURA

% SOBRE EL TOTAL
DE IDIS

INSTALACIONES

XV REGION 3,99% 5,57%

I REGION 2,59% 5,41%

II REGION 2,24% 1,86%

III REGION 3,29% 4,39%

IV REGION 7,02% 10,98%

V REGION 15,91% 11,15%

REGION METROPOLITANA 2,59% 3,55%

VI REGION 3,90% 5,41%

VII REGION 5,91% 7,26%

VIII REGION 11,51% 11,32%

Estado del arte

127

IX REGION 10,05% 8,11%

XIV REGION 6,64% 4,73%

X REGION 11,71% 10,47%

XI REGION 3,67% 2,70%

XII REGION 8,95% 7,09%

Total general 100,00% 100,00%

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Siguiendo con el punto anterior, el Gráfico 4 permite identificar una correlación entre la cantidad

de Iniciativas de Inversión relacionadas con turismo (Infraestructura + Instalaciones) y el número de

servicios turísticos presentes en la región, con lo que se vuelve a observar que hay un cierto

equilibrio en la combinación entre instalaciones (relacionadas directamente al atractivo turístico),

infraestructura y planta (entendida principalmente como los servicios privados).

Estado del arte

128

Gráfico 4: Relación entre cantidad de IDIs relacionadas con turismo y cantidad de servicios turísticos por Región.

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos y Registro Nacional

de Prestadores de Servicios Turísticos. Actualizado a febrero de 2017, SERNATUR.

Gráfico 5: Relación entre cantidad de IDIs clasificadas como instalación y cantidad de atractivos nacionales e
internacionales por región.

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Contrario a lo que se muestra en el caso anterior, si se analiza la relación existente entre la cantidad

de proyectos clasificados como instalación y el número de atractivos turísticos por región, es difícil

encontrar alguna correlación (Ver Gráfico 5). Esto se puede explicar, al igual que para la Tabla 33,

XV
I

II

III

IV

V

RM

VI VII

VIIIIX

XIV

X

XI XII
y = 0,482x + 0,0345

R² = 0,3329

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

0,00% 2,00% 4,00% 6,00% 8,00% 10,00% 12,00% 14,00% 16,00% 18,00%%
 d

e
se

rv
ic

io
s

p
re

se
n

te
s

en
 la

 r
eg

ió
n

% de IDIs presentes en la región

% Servicios

XV

I
II III

IV

V

RM

VI

VII
VIII

IX

XIV

XXI
XII

y = 0,2129x + 0,0525
R² = 0,0399

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

14,00%

16,00%

18,00%

0,00% 2,00% 4,00% 6,00% 8,00% 10,00% 12,00%

%
 d

e
at

ra
ct

iv
o

s
n

ac
io

n
al

es
 e

in

te
rn

ac
io

n
al

es
 p

o
r

re
gi

ó
n

 s
o

b
re

 e
l t

o
ta

l
n

ac
io

n
al

% de proyectos de instalaciones por región por sobre el total regional

Estado del arte

129

debido a que no todas las categorías de atractivos están aparejadas en la misma medida con

proyectos de infraestructura pública. Es decir, las instalaciones públicas no son necesarias en la

misma medida para la puesta en valor de los atractivos turísticos.

4.5.2.3.2 Distribución a nivel comunal

A nivel comunal, de las 163 comunas definidas como turísticas, solo 10 concentran cerca de un 25%

del total de iniciativas con RS (considerando Infraestructura más instalaciones). El detalle de estas

comunas se indica en la Tabla 35. Por otro lado, las 50 comunas (de las definidas como turísticas)

que menor cantidad de proyectos con RS consiguieron, concentran un 10% de las iniciativas. Así

mismo, en el Gráfico 6 y en la Tabla 36 se muestra la variación de la cantidad de Iniciativas de

Inversión relacionadas con turismo en las 163 comunas definidas como destino turístico. En este se

vuelve a ver la concentración de iniciativas en unas pocas comunas.

Esta concentración puede deberse a una combinación de efectos: Una alternativa es que responda a

una buena focalización de los recursos en las comunas con mayor actividad turística. Otro efecto que

puede estar influyendo es la disparidad de capacidades presentes en las municipalidades. Esto

generaría que algunos municipios, dadas sus mayores capacidades, consigan obtener mayor cantidad

de proyectos, independiente del potencial turístico que tenga la zona.

Tabla 35: Porcentaje de IDIS con respecto al total nacional en comunas con mayor número de proyectos.

COMUNAS CANTIDAD DE IDIS
INFRAESTRUCTURA

CANTIDAD DE IDIS
INSTALACIONES

TOTAL
GENERAL

Punta arenas 5,01% 3,72% 4,82%

Arica 3,12% 3,89% 3,23%

Valdivia 2,71% 2,20% 2,63%

Valparaíso 2,59% 2,70% 2,61%

San Antonio 2,10% 1,01% 1,94%

Iquique 1,52% 4,05% 1,89%

Puerto Montt 1,86% 1,52% 1,81%

Concepción 1,72% 2,03% 1,76%

Viña del mar 1,75% 1,69% 1,74%

Natales 1,72% 1,86% 1,74%

TOTAL DE LAS 10 COMUNAS 24,1% 24,7% 24,2%

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Estado del arte

130

Gráfico 6: Cantidad de proyectos relacionados con turismo con RS según comuna, ordenadas de mayor a menor.71

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Tabla 36: Cantidad de IDIs por quintil de comunas.72

QUINTIL COMUNAS CANTIDAD DE IDIS

1 48,43%

2 20,92%

3 14,44%

4 10,01%

5 6,19%

Total 100,00%

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

4.5.2.4 Revisión de proyectos catalogados en el subsector turismo

El último análisis se realizará en torno a los proyectos que los formuladores han clasificado dentro

del subsector Turismo. Este análisis, a diferencia del anterior, incluye los proyectos que no han

71 Para la construcción de este gráfico se ordenaron las 163 comunas seleccionadas según cantidad de RS
conseguidos en proyectos relacionados con turismo. Así, en primer lugar (de izquierda a derecha en el
gráfico) se muestra la comuna con mayor cantidad de IDIs con RS (Punta Arenas – 4,82% del total de IDIs) y a
la derecha la comuna con menor cantidad de RS relacionados con turismo.
72 Para la construcción de esta tabla se ordenaron las comunas en orden descendente según la cantidad de
iniciativas de inversión. Esta lista se dividió en 5 tramos para formar los quintiles, para cada uno de los
cuales se sumó la cantidad de proyecto. Así, la tabla muestra el porcentaje de iniciativas que le corresponde
a cada quintil.

0,00%

1,00%

2,00%

3,00%

4,00%

5,00%

6,00%

1 8

1
5

2
2

2
9

3
6

4
3

5
0

5
7

6
4

7
1

7
8

8
5

9
2

9
9

1
0

6

1
1

3

1
2

0

1
2

7

1
3

4

1
4

1

1
4

8

1
5

5

1
6

2

Estado del arte

131

obtenido RS, lo que permite incluir el RATE como variable de análisis. Además, el análisis considera

su ubicación geográfica y los tipos de proyecto presentados.

En resumen, desde el año 2012 se han presentado 153 iniciativas en el subsector turismo. Como se

muestra en la Tabla 37, su cantidad ha variado año a año. Cabe destacar que para esta tabla, se

considera como año de postulación, el último año en el que la iniciativa fue ingresada al sistema,

tomando en cuenta que varias vuelven a ser presentadas en años consecutivos.

Se puede mencionar también a modo de resumen que solo 26 obtuvieron el RATE RS y 91 están

localizadas en alguna de las comunas definidas como destino turístico (Ver Tabla 38).

Tabla 37: Iniciativas de Inversión presentadas al subsector turismo

AÑO POSTULACIÓN TOTAL

2012 26

2013 16

2014 63

2015 6

2016 15

2017 27

Total general 153

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Tabla 38: RATE obtenido por Iniciativas de inversión, distinguiendo comunas turísticas y no turísticas

RATE COMUNA TURÍSTICA COMUNA NO TURÍSTICA TOTAL
GENERAL

Sin RATE 63 40 103

FI 3 1 4

OT 12 8 20

RS 13 13 26

TOTAL GENERAL 91 62 153

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Si se revisan las iniciativas del subsector según la institución formuladora (Ver Tabla 39) se puede

ver claramente como las municipalidades son las principales formuladoras, al mismo tiempo que

son las instituciones que menor efectividad tienen en la obtención de la recomendación favorable

(RS).

Tabla 39: Iniciativas de inversión del subsector turismo y el RATE conseguido según institución formuladora.

TIPO INSTITUCIÓN SIN RATE FI OT RS TOTAL
GENERAL

Gobernación 0 0 1 0 1

Gobierno Regional 0 0 0 1 1

Estado del arte

132

Municipalidad 100 4 18 14 136

Seremi 0 0 0 1 1

Servicio Nacional de Turismo 3 0 0 5 8

Subsecretaría de turismo 0 0 1 5 6

TOTAL GENERAL 103 4 20 26 153

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

Estas 153 iniciativas de inversión fueron clasificadas en distintos grupos que permitieran entender el

tipo de proyectos que se estaban presentando bajo este subsector, con lo que se construyó la Tabla

40, en la que se muestran agrupadas las iniciativas, indicando el último RATE obtenido. En esta tabla

se pueden ver los tipos de proyecto y entender cuáles son los que hasta el momento los formuladores

han considerado como clasificables bajo el subsector turismo.

Al respecto, se puede ver que hay cierta variedad, pero que la totalidad responde a la clasificación de

Instalación turística, dejando fuera los proyectos que se puedan clasificar como infraestructura.

Tabla 40: Clasificación de iniciativas de inversión del subsector turismo y el RATE conseguido.

CLASIFICACIÓN DE PROYECTOS SIN
RATE

FI OT RS TOTAL
GENERAL

Ferias, mercados y pueblos artesanales 8 0 2 5 15

Museos, teatros y centros culturales 6 1 1 0 8

Parques y reservas naturales 5 0 5 6 16

Paseos y miradores 15 1 0 5 21

Balnearios y playas 11 1 3 2 17

Plazas y espacio público 16 0 0 0 16

Oficinas y centros turísticos 15 0 1 2 18

Rutas y señalética 17 0 2 5 24

Otros 10 1 6 1 18

TOTAL GENERAL 103 4 20 26 153

Fuente: Elaboración propia en base a datos del Banco Integrado de Proyectos

4.5.3 Análisis de proyectos vinculados con el turismo, no contenidos en la cartera del Banco

Integrado de Proyectos

Hay una serie de iniciativas de inversión que por normativa no necesitan pasar por el Sistema Nacional

de Inversiones, debido a que no se les exige contar con una aprobación técnica, razón por la cual no

fueron consideradas en la sección anterior.

Estas iniciativas son principalmente las que se utilizan recursos de financiamiento de la Subsecretaría

de Desarrollo Regional (Subdere) como el Programa de Mejoramiento Urbano y Equipamiento

Estado del arte

133

Comunal (PMU) y el Programa de Mejoramiento de Barrios (PMB). Además existen programas como

el del Fondo Regional de Iniciativa Local (FRIL) pertenecientes a los Gobiernos Regionales.

La principal razón por la que estos proyectos no requieren de la aprobación técnica del Sistema

Nacional de Inversiones es debido a que su monto está por debajo del punto de corte establecido.

Por ejemplo, en la guía operativa del PMU (Subdere, 2015) se indica que los proyectos de menos de

$60.000.000 “quedan exentos del informe del Ministerio de Desarrollo Social”. Así mismo, en la

normativa del FRIL en los distintos Gobiernos Regionales se indica que el monto de estos proyectos

no debe superar las 2.000 UTM ($92.000.000 a agosto del año 2017).

Se entiende entonces que a iniciativas que postulan a financiamiento relativamente bajo, no se les

exija realizar una completa evaluación social del proyecto, tomando en cuenta que el costo de la

misma evaluación puede ser equivalente a un porcentaje importante del monto del proyecto mismo.

Sin embargo, como se mencionó en varias de las entrevistas realizadas, muchos de los municipios

encargados de formular proyectos, frente a los altos costos que puede significar obtener la

aprobación técnica del Sistema Nacional de Inversiones, prefieren evitarla presentando de manera

fragmentada sus iniciativas de inversión. Se podría preferir entonces, en vez de presentar un proyecto

para construir un centro deportivo (que por sus costos tendría que pasar por el Sistema Nacional de

Inversiones), presentar de manera separada, varios proyectos de multi cancha por montos menores

a $60.000.000.

Por esta razón, independiente que estos proyectos no debieran formularse usando la metodología

que se desarrollará en este estudio, se realizó una revisión inicial de los tipos de proyecto que se han

presentado relacionados con el área de turismo. Con este análisis se pretenden extraer dos

principales resultados: i) tipo de proyectos presentados y ii) magnitud de los proyectos y posibilidad

de haberlos incluido en un proyecto de mayor escala.

Con el objetivo de focalizar el análisis en proyectos relacionados con turismo, se revisará la cartera

de proyectos presentados por los municipios al concurso desarrollado por la Subdere y la

Subsecretaría de Turismo para financiar proyectos en Zonas de Interés Turístico por medio del

Programa de Mejoramiento Urbano.

Debido a que el programa se encuentra aún en una etapa inicial, el año 2016 se presentaron solo 10

proyectos y el año 2017 se han presentado 4 proyectos. Esto permitirá analizarlos con mayor

profundidad. La lista de proyectos se detalla a continuación.

Tabla 41: Detalle de proyectos presentados a Programa de Mejoramiento Urbano en ZOIT

Proyecto Comuna/
localidad

Año Descripción extraída del documento de postulación

Señalética para el
potenciamiento de
oferta
complementaria al
enoturismo

Casa Blanca 2016 “Este proyecto consiste en la creación de señalética
turística que ponga en valor los principales hitos y
atributos culturales, históricos y patrimoniales que se
encuentran en la comuna de Casablanca, con el objetivo
de generar una oferta complementaria para la actividad
enoturística existente actualmente.”

Estado del arte

134

Mejoramiento
Paseo costanero
Castro, Chiloé

Castro 2016 “Instalación de luminarias, mobiliario urbano y
hermoseamiento paisajístico (…) de la costanera que une
el centro de la ciudad con el sector turístico Palafitos de
Gamboa.”

Financiamiento e
implementación de
más y mejor
señalética turística
para Castro

Castro 2016 El proyecto consiste en la instalación de señalética
turística y una serie tótem informativos en varios puntos
turísticos de la comuna de Castro.

Mejoramiento de la
señalética turística
comunal

La Estrella 2016 “Se trata de instalar señalética adecuada que permita
identificar puntos y/o sectores con atractivos turísticos, de
tal forma de guiar de mejor forma al visitante al destino o
atractivo turístico.”

Habilitación de
baños en diversas
playas

Lago Ranco 2016 “El proyecto consiste en habilitar baños y casetas para
salvavidas en 5 Playas de Lago Ranco, lo cual permita
habilitarlas para balneario.”

Mejoramiento del
anfiteatro ecológico

Las Cabras 2016 El proyecto consiste en el mejoramiento de un anfiteatro
ecológico construido el año 2013. Las mejoras son: Cierre
perimetral, luminarias LED, instalación de puntos limpios y
arborización con especies nativas.

Implementación de
señalética

Las Cabras 2016 El proyecto consiste en la construcción de gigantografías
que identifiquen la ZOIT de Lago Rapel, además de la
impresión de folletos y mapas para turistas.

Implementación de
señalética con
información
turística

Litueche 2016 “El proyecto planteado propone la implementación de
paneles, tótems, pedestales y/o monolitos en los cuales se
informe a los turistas visitantes de la comuna de sus
principales atractivos turísticos, los servicios que podrán
encontrar en la comuna, principales rutas de conexión y
plano de ubicación espacial dentro de la zona urbana de la
comuna”

Construcción de
Oficina de
información
turística en Av.
Arturo Pratt

Panguipulli 2016 “Construcción de una oficina de información turística
proyectada en Avenida Arturo Prat, en la ciudad de
Panguipulli de un área aproximada de 75,8 m2, que cuente
con accesibilidad universal, un hall de entrada, una sala
multiuso, una oficina principal, servicios higiénicos
universales, una terraza, iluminación exterior y
canalización de un estero que pasa por el borde del
terreno a intervenir.”

Habilitación de
señaléticas turísticas
y mejoramiento de
sendero.

Saltos del
Laja

2016 Mejoramiento de las instalaciones del atractivo Saltos del
Laja. Entre las instalaciones a mejorar se encuentran:
Señalética de seguridad y turística, mobiliario urbano,
cierre perimetral y radier al borde del río, además de la
restauración de un puente peatonal.

Construcción de
letreros en zona de
interés turístico
lacustre

Pucón,
Villarrica y
Curarrehue

2017 Construcción e instalación de nuevos letreros de interés
turísticos en puntos específicos del territorio comprendido
dentro del polígono declarado como zona de interés
turístico lacustre, que comprende las comunas de
Villarrica, Pucón y Curarrehue.

Pavimentación
senda
multipropósito Isla
del Rey

Corral 2017 Mejorar la accesibilidad terrestre de los habitantes del
sector Lincoqueo y del sector Las Coloradas y de los
turistas que visitan este sector de la comuna de Corral. “El
proyecto considera habilitar una vía pavimentada desde el

Estado del arte

135

muelle hasta el cruce con el camino ripiado, en una
extensión de aproximadamente 450 m lineales”

Construcción de
áreas verdes y
mobiliario turístico

Palena 2017 “Construcción de áreas verdes, bodega, habilitación de
áreas de camping con escaños y mesas de camping,
estacionamiento, iluminación led,
instalación de señalética educativa y turística en madera
3D y cierre perimetral del
Centro Polifuncional Puerto Ramírez.”

Proyecto de
mejoramiento
integral feria fluvial
de Valdivia.

Valdivia 2017 La iniciativa consistirá en la intervención de espacios de
estacionamiento y locales de venta de la Feria fluvial de
Valdivia

Fuente: Elaboración propia en base a fichas de postulación de los proyectos.

A partir de la revisión de los proyectos presentados al programa, la primera observación que surge

es que una parte importante de estos corresponde a instalaciones turísticas. Es decir, proyectos que

ponen en valor directamente atractivos turísticos no potenciados, como es el caso de las señaléticas

y de los proyectos de mobiliario urbano dentro de los atractivos turísticos.

Además, llama la atención la poca variedad de tipos de proyecto, encontrándose que 6 de los 10

proyectos presentados el año 2016 corresponden a instalación de señalética informativa. El resto

corresponde a luminarias, mobiliario urbano y una oficina turística. Este tipo de proyectos, además

de ser muy relevantes como instalaciones para poner en valor atractivos turísticos, corresponden

(con excepción de la oficina turística) a proyectos de baja complejidad para su formulación y

ejecución. Esto último puede haber influido en su selección, considerando que los municipios que los

presentan son en su mayoría municipios pequeños, por lo que se supone pueden tener reducidos

equipos a cargo de la formulación de proyectos. En los cuatro proyectos presentados el año 2017 se

observa mayor diversificación de los tipos de proyecto, encontrándose proyectos de infraestructura

como la habilitación de estacionamientos (Valdivia) o pavimentación de un tramo utilizado por

turistas (Corral).

Una tercera observación tiene que ver con la ubicación de los proyectos presentados al programa.

Nueve de estos pertenecen a la zona sur, cinco a la zona centro y ninguno al norte del país. Esto,

probablemente tiene que ver con que el programa aún se encuentra en una etapa inicial, por lo que

la difusión que se haya realizado en cada uno de los territorios, puede haber sido un factor

importante.

Con respecto a la escala de los proyectos y la posibilidad de que estos fueran incorporados dentro de

un proyecto de mayor envergadura que pudiera ser financiado por fondos de mayor monto, como es

el caso de los FNDR, se puede suponer que alguno de los presentados en la Tabla 41 podrían ser

formulados como componentes de una iniciativa de mayor escala, pero la mayoría corresponde a

intervenciones menores e independientes de otras iniciativas que se realicen en el sector. Este es el

caso de las señaléticas o de las oficinas de información turística, que son proyectos en sí mismos y no

corresponden necesariamente al componente de un proyecto mayor.

Para el caso de los proyectos que podrían ser considerados como componentes de proyectos más

grandes (como puede ser el caso de los proyectos de mobiliario urbano), habría que revisar los casos

uno a uno para entender si la decisión de los municipios de buscar financiamiento por este programa

Estado del arte

136

orientado a proyectos menores, responde al tipo de proyecto presentado o a una decisión

estratégica, considerando la complejidad que puede significar para algunos municipios pasar por el

Sistema Nacional de Inversiones. Este punto será desarrollado en capítulos posteriores cuando se

identifiquen los componentes básicos de distintos tipo de infraestructura, de tal forma que el

conjunto de componentes constituya una unidad a evaluar.

De esta manera, desde el punto de vista de lo que interesa revisar en este estudio, se pueden

clasificar los proyectos que no entran actualmente a la cartera del Sistema Nacional de Inversiones

en dos grupos: (i) Proyectos menores que no son considerados como componentes de un proyecto

mayor, y (ii) Proyectos que podrían ser incluidos como componentes de un proyecto mayor.

Con respecto a los primeros, se considera que por sus montos, no se justifica que estos sean

evaluados por medio de una metodología de evaluación social. Esto principalmente por dos motivos:

Primero, el alto costo de someter la iniciativa a una evaluación social podría afectar la rentabilidad

misma del proyecto y segundo, considerando que estos proyectos surgen de una priorización (del

municipio y de la institución financista) se puede asumir que los proyectos seleccionados tienen una

rentabilidad social suficiente para justificar los costos (menos de 50 MM$ en el caso de los proyectos

PMU ZOIT).

Para la segunda clasificación, se deben buscar estrategias para incentivar a los formuladores a

presentar los proyectos como una sola unidad, evitando que se fragmenten en varias iniciativas con

la intención de evitar el paso por el SNI. Para esto, va a ser importante contar con una metodología

que facilite la formulación y evaluación de proyectos, incluso para formuladores menos capacitados,

además de permitir que los proyectos incorporen distintos componentes en su diseño.

5 Principales hallazgos identificados en el estado del arte

De manera preliminar, se detallan a continuación las principales conclusiones y hallazgos que se

desprenden de este primer capítulo. Para cada uno de estos hallazgos, se mencionan posibles

acciones a ser tomadas al momento de la construcción de la metodología.

i) Distintos tipos de infraestructura contenidas en los proyectos

A partir de los casos internacionales revisados queda claro que existe un consenso en que los

proyectos turísticos que ponen en valor a los atractivos se pueden clasificar según su relación con

estos últimos y por la manera en que dan valor al producto turístico. Esto pudo ser reafirmado por

medio de las entrevistas y la revisión de proyectos presentados al Sistema Nacional de Inversiones.

Por un lado están los atractivos y las instalaciones que permite ponerlos en valor, luego está la planta

como el conjunto de servicios, en su mayoría privado, y finalmente está la infraestructura que

permite a los turistas, entre otras cosas, acceder al destino turístico y mantenerse en él.

Desde el punto de vista de la inversión pública, que es la que interesa en este estudio, se identifica a

las instalaciones y la infraestructura como proyectos predominantes. Por lo que se define una

primera clasificación para los proyectos presentados al Sistema Nacional de Inversiones,

Estado del arte

137

distinguiendo entre estas dos clasificaciones. Sobre este punto es importante recalcar que, si bien las

instalaciones son las que se relacionan directamente con el atractivo, la infraestructura que permite

al turista llegar al destino y mantenerse en él, debe estar presente y considerarse como parte de la

inversión turística.

En las entrevistas se pudo confirmar que esta distinción entre proyectos de infraestructura e

instalaciones no es de manejo común, observándose que en la mayoría de los casos, se limita la

clasificación de proyectos turísticos a aquellos relacionados directamente con el atractivo turístico.

Lo mismo se puede reafirmar al revisar la cartera de proyectos del BIP, donde la totalidad de los

proyectos clasificados en el subsector turismo, responden a atractivos o instalaciones.

Sobre las instalaciones, se recogió y validó la clasificación de atractivos que se muestra en la Tabla 7.

Sin embargo, se pudo notar que no todas las categorías tenían una relación estrecha con proyectos

de inversión pública. Algunas de estas categorías presentaban una gran concentración de iniciativas

relacionadas, mientras otras parecían no requerir de gran cantidad de inversión pública para su

puesta en valor.

Para el caso particular de los proyectos de infraestructura, se pudo notar que, en general, los sectores

y subsectores definidos por el Sistema Nacional de Inversiones cumplen una buena labor para

categorizar los proyectos. Aun así, se percibe que la gran mayoría de proyectos de infraestructura

relacionada con turismo es clasificada usando otro subsector, por lo que se deben pensar estrategias

para que estos proyectos, al mismo tiempo que sigan clasificándose bajo el sector que mejor los

identifica, puedan referirse a su relación con el sector turismo.

ii) Intersectorialidad de los proyectos relacionados con turismo

A partir de la revisión bibliográfica, de las entrevistas y de la revisión de la cartera de proyectos del

BIP, se concluye que la inversión que se realiza en turismo es principalmente intersectorial. Esto se

traduce en que los proyectos que ponen en valor a los atractivos turísticos, pertenecen y deben seguir

perteneciendo a distintos sectores (transporte, patrimonio, arte y cultura, entre otros) diferentes al

sector turismo, el cual solo aplica a una cantidad limitada de iniciativas. De esta manera el subsector

Turismo, solo aplica a una cantidad limitada de iniciativas, como lo son por ejemplo las instalaciones

turísticas. Es decir, toda aquella infraestructura de pequeña escala encargada de darle soporte a los

atractivos naturales o culturales y cuya existencia es condición de posibilidad para hacer de un

atractivo turístico potenciado. Tal es el caso de los miradores, circuitos de senderos, refugios,

teleféricos, etc., ya que sin ellos no sería posible hacer uso de los atractivos.

iii) Capacidades limitadas de gran parte de los formuladores

Las entrevistas y la revisión de proyectos permitieron comprobar que gran parte de los formuladores

no cuenta con las capacidades óptimas requeridas para formular y evaluar proyectos, principalmente

por lo reducido de los equipos dedicados a la formulación de proyectos. A esto se suma que los

formuladores (principalmente los municipales) deben presentar proyectos pertenecientes a distintos

sectores de inversión sin ser necesariamente expertos en cada uno de estos. En este punto llama la

atención que, pese a existir programas de SUBDERE de apoyo a municipios para la formulación de

proyectos, en la práctica no hagan uso de este apoyo.

Estado del arte

138

La metodología debe ser diseñada pensando en estos formuladores, de modo que su aplicación no

se restrinja solo a las instituciones que cuentan con mayores capacidades. Además, debe incluir una

primera sección que explicite los términos, conceptos y particularidades más relevantes que se

manejan en el turismo, para que el formulador (sin la necesidad de ser experto en el área) logre

considerarlos en la formulación del proyecto.

iv) Importancia de la visión territorial de los proyectos turísticos

El sector del turismo se destaca por considerar una visión territorial por sobre una visión atomizada

por proyecto, ya que si un atractivo turístico natural o cultural no cuenta con instalaciones turísticas,

servicios (alojamiento, alimentación) e infraestructura urbana adecuada (transporte,

comunicaciones, servicios básicos y energía), difícilmente se podrá consolidar como destino turístico.

De allí que la noción de producto turístico sea clave. Muestra de esto son las múltiples definiciones

territoriales con las que se cuenta (Destinos turísticos, Zonas de Interés Turístico, entre otras). Esto

tiene sentido cuando se entiende que el producto turístico es la combinación entre los atractivos, las

instalaciones, la planta de servicios y la infraestructura. La falta o déficit de cualquiera de estos en el

territorio se traduce de manera directa en una disminución del valor turístico del atractivo.

Se presenta como desafío el buscar estrategias para que la metodología permita al formulador incluir

variables territoriales en la evaluación del proyecto. Esto, con el objetivo de considerar en la

evaluación la manera en que cada proyecto complementa un producto turístico, por sobre un

entendimiento atomizado y aislado del territorio.

v) Importancia de la clasificación de proyectos turísticos y su conocimiento por parte de los

formuladores

Como se mencionó a lo largo de este capítulo, existe consenso en la distinción entre los atractivos

turísticos y sus instalaciones, la planta con sus servicios y la infraestructura. Sin embargo a partir de

las entrevistas queda en evidencia que existe poca claridad y conocimiento acerca de estas

distinciones entre los formuladores, más aún cuando se pregunta por categorías de atractivo turístico

(ej. sitios naturales, folklore, museos, entre otros). Si bien todos estos son relevantes para conformar

el producto turístico, es importante que el formulador sea capaz de hacer la distinción, porque desde

el punto de vista de la evaluación del proyecto cada aspecto aporta valor de manera distinta. Nos

referimos específicamente a la distinción entre instalaciones turísticas, y la infraestructura. Mientras

que las primeras facilitan las prácticas netamente turísticas y son imprescindibles para que una

actividad pueda desarrollarse, la infraestructura si bien es imprescindible, no necesariamente es

propia del sector turismo. Tal es el caso del transporte, comunicaciones, servicios básicos y energía.

No obstante lo anterior también existe infraestructura propia del sector turismo, como lo son por

ejemplo las calles que buscan conectar con un servicio u atractivo turístico.

vi) Diagnóstico y justificación de los proyectos turísticos

Se demostrado que existe un amplio rango de iniciativas que pueden ser catalogadas como turísticas,

razón por la cual es difícil establecer los límites de este sector. No obstante, a partir de este estudio

surgieron algunos elementos importantes a considerar, y esto refiere a la importancia de generar un

diagnóstico adecuado. En el proceso de diseño y elaboración de la propuesta deben hacerse

partícipes los diferentes actores involucrados, vale decir, debe analizarse el impacto tanto en

visitantes como población local (prestadora o no de servicios turísticos).

Propuesta metodológica

139

 Propuesta metodológica

Propuesta metodológica

140

En este capítulo se presenta finalmente la metodología desarrollada para la formulación y

evaluación de proyectos turísticos. Esto, tomando como insumo la información, conceptualización

y definiciones presentadas en los capítulos anteriores.

Se comienza definiendo algunos conceptos necesarios para la aplicación de la metodología, como

los componentes necesarios y deseables, el área de influencia, y estimación de la demanda.

Luego se mencionan los beneficios y costos sociales que deben ser considerados, así como la manera

de identificarlos, medirlos y valorizarlos. Luego de esto se indican los criterios para llevar a cabo la

evaluación por medio de un enfoque costo eficiencia o costo beneficio, para terminar presentando,

de manera breve, la estructura y contenidos del documento metodológico.

De manera complementaria, se incluye en este capítulo, una propuesta para la evaluación de

proyectos turísticos de manera conjunta. En esta se indican los criterios para evaluar carteras de

proyectos, a diferencia de una evaluación de los proyectos de manera separada. Esto incluye los

pasos para llevar a cabo la evaluación, además de la institucionalidad que debiera ser involucrada

en esta evaluación y posterior aprobación.

1 Componentes necesarios y deseables para proyectos de puesta

en valor de atractivos turísticos

Luego de definir, al comienzo de este informe, lo que entendemos por instalaciones turísticas,

infraestructura y servicios, se definen en este apartado cuáles de estos componentes deben ser

considerados como necesarios o deseables, según el tipo de atractivo con el que estén relacionados.

Primero se realizan algunos alcances conceptuales sobre qué se entiende por componente turístico,

para luego generar lineamientos generales sobre las características que debiesen tener. Más

adelante, en el segundo apartado se realiza una clasificación de atractivos en función de la definición

de sus componentes necesarios. Esto sienta las bases para definir estándares mínimos y deseables

de instalaciones e infraestructura turística. Finalmente se hace mención a la normativa vigente para

las instalaciones definidas.

Los insumos para realizar esta propuesta fueron los siguientes:

- Taller de definición de Instalaciones e Infraestructura turística, el cual fue organizado en

conjunto con la Subsecretaría de Turismo y que tuvo como fin obtener un listado de

instalaciones e infraestructura necesaria y deseable por tipo de atractivo. El detalle de la

metodología puede encontrarse en el Anexo 7.

- Revisión de carpetas disponibles en el Banco Integrado de Proyectos. El detalle de la revisión

puede encontrarse en el Anexo 11.

- Revisión de fuentes secundarias.

Propuesta metodológica

141

1.1 Definiciones conceptuales y metodológicas

En este apartado se darán algunas definiciones conceptuales en relación a qué se entiende por

componente turístico, instalación turística e infraestructura turística. Además se definen los

lineamientos que deberán cumplir los componentes establecidos en este documento, tomando como

referencia el taller de definición de Instalaciones e Infraestructura turística y los avances de la

Subsecretaría de Turismo en este tema, rescatados en el Plan Nacional de Desarrollo Turístico

Sustentable (2015).

1.1.1 ¿Qué entendemos por componentes?, ¿cuándo son necesarios y deseables?

Los componentes son las inversiones necesarias para poner en valor un atractivo, de forma tal que
se convierta en un atractivo turístico. Estas inversiones pueden ser instalaciones turísticas y/o
infraestructura, los cuales están definidos en la Tabla 42.

Tabla 42: Definición de los tipos de inversión relevantes al sector turismo

Tipo de
Inversión

Definición

Instalaciones Las instalaciones son infraestructuras de pequeña escala, las cuales facilitan las
prácticas netamente turísticas y que son imprescindibles para que una actividad
pueda desarrollarse. Pueden ser, por ejemplo, desde una plataforma para no
dañar el ecosistema (sendero), hasta un muelle.

Infraestructura La infraestructura son inversiones de una escala mayor que las instalaciones, los
cuales sostienen el desarrollo del turismo. Se pueden clasificar en Red de
transportes (red ferroviaria y vial), Terminales terrestres (aeropuertos,
terminales de buses, puertos, etc.), Redes de servicios básicos (agua potable,
electricidad, etc.), Redes de comunicaciones (correo, teléfonos fijos, equipos
celulares, fax, Internet, etc.), entre otros. Puede ser infraestructura externa, es
decir que sirve a todos los sectores, sin ser propio del turismo (Por ejemplo,
carreteras) o bien interna, donde atiende específicamente al sector turismo. (Por
ejemplo calles y desvíos para llegar a un centro turístico).

Fuente: Elaboración propia en base a Boullon (2006).

Dependiendo de la necesidad para la puesta en valor del atractivo, los componentes pueden ser

considerados necesarios o deseables. Los componentes necesarios son aquellos que resultan

fundamentales para el uso de un atractivo turístico y las actividades que en él se desarrollen. Esto

incluye tanto los componentes exigidos por norma como aquellos considerados necesarios para que

el atractivo cumpla con un rol turístico. Por su parte los componentes deseables se definen como

aquellos que permite potenciar la intensidad de uso del atractivo o la calidad de la experiencia que

este ofrece a los turistas. Es importante considerar que toda inversión debe además cumplir con la

normativa mínima que la rige, la que se estipula en diferentes leyes y ordenanzas, nacionales y locales

según correspondan.

Propuesta metodológica

142

Los componentes entonces puede clasificarse en las siguientes cuatro categorías:

Diagrama 6: Componentes turísticos

Fuente: Elaboración propia.

1.1.2 Principios transversales de las instalaciones turísticas

Estos principios están desarrollados en el Plan Nacional de Desarrollo Turístico Sustentable de la

Subsecretaría de Turismo (2015), los cuales a su vez fueron mencionados y desarrollados en el taller

de turismo realizado conjuntamente entre el Centro de Políticas Públicas UC y la Subsecretaría de

Turismo. En este apartado se trabajaron los lineamientos con el fin de aterrizarlos al contexto de los

componentes turísticos identificados por el equipo. Estos lineamientos son clave para justificar

proyectos de instalaciones e infraestructura turísticas, junto con delimitar su diseño al momento de

formular los proyectos.

Componentes

Instalaciones

Necesarias

Deseables

Infraestructura

Necesarias

Deseables

Propuesta metodológica

143

Fuente: Elaboración propia.

Tabla 43. Desglose de cada uno de los principios del Plan Nacional Turístico Sustentable

Principios Descripción Ejemplos

I.Sustentabilidad Repercusiones actuales y

futuras, económicas,

sociales y

medioambientales para

satisfacer las

necesidades de los

visitantes, de la industria,

del entorno y de las

comunidades

anfitrionas. Pueden ser:

- Ambiental

- Económico

- Social

Ambiental: ayudando a conservar los recursos naturales y la

diversidad biológica (p.23). Consideraciones:

- Materialidad de la instalación y bajo impacto en el

entorno

- Implementación de energías renovables

- Aporte en mitigar los efectos de desastres

naturales y/o el cambio climático,.

Económica: Que contribuyan a la reducción de la pobreza y
cuyos beneficios socioeconómicos. Considerar:

- Oportunidades de empleo estable
- Obtención de ingresos y servicios sociales para las

comunidades locales
Social: Respetar la autenticidad sociocultural de las
comunidades anfitrionas. Considerar:

- Fomento de la educación y sensibilización sobre la
cultura, patrimonio y/o medioambiente

- Participación ciudadana en el diseño

Sustentabilidad
Focalización

territorial

Inclusión y
equidad

Articulación de
actores

Diagrama 7: Principios del Plan Nacional de Desarrollo Turístico Sustentable

Propuesta metodológica

144

II. Focalización

territorial

El turismo es una

actividad que se

desenvuelve en un

espacio geográfico, en el

que las variables de

naturaleza,

infraestructura, base

económica, vida cultural

e historia definen su

nivel de desarrollo

Planificación territorial: esto comprende los instrumentos
de planificación territorial:

- Municipal: Plan Regulador, PLADECO
- Regional: Planes Regionales
- Nacional: Política Nacional de Desarrollo Urbano,

Plan Nacional de Infraestructura, Plan Nacional de
Energía, Plan de acción nacional de cambio
climático, entre otros.

Capacidad de carga: la relación entre la oferta y la
demanda que ofrecen los atractivos, donde las brechas
justificarán los déficit y necesidades de inversión.

III. Inclusión y

equidad

El turismo sustentable

busca también ser un

aporte para enfrentar la

desigualdad,

permitiendo mayores

niveles de equidad,

igualdad de

oportunidades y

derechos para la

ciudadanía

Accesibilidad universal: acceso de personas con
discapacidad, sectores de bajos recursos, distintos grupos
etarios, entre otros. Considerar:

- Diseños inclusivos
- Información legible para todo tipo de población

(extranjeros, grupos étnicos, personas no videntes)
Usos diversos de los atractivos, principalmente con el fin de
atender a los distintos grupos de la población

- Grupos etarios (niños, jóvenes, adultos mayores)
- Distintos intereses: educativos, ambientales,

deportivos,, descanso, etc.

IV. Articulación

de actores

Articulación entre

organizaciones

territoriales

Mesas de trabajo conjuntas, donde participen los distintos

actores relevantes del territorio:

-Privados: cámaras de turismo, asociaciones de

empresarios.

- Sociedad civil: asociaciones de trabajadores y asociaciones,

Universidades, ONGs.

- Estado: Gobierno Regional y Municipios.

Fuente: Elaboración propia en base al Plan Nacional de Turismo. Los ejemplos son de elaboración

propia.

2 Atractivos y sus componentes

Una vez definidos los principios a considerar, se explicitan los componentes (instalaciones e

infraestructura) necesarios a incluir en cualquier inversión turística, para luego especificar las

inversiones propias por cada tipo de atractivo. Además se define las normativas que rigen

actualmente a cada una de las instalaciones definidas.

2.1 Clasificación de los atractivos turísticos según su vocación de uso.

Con el fin de establecer instalaciones e infraestructura turísticas necesaria y deseable en los

atractivos, primero se definió la vocación principal de los distintos atractivos turísticos identificados

en el turismo nacional, y así contar con un marco general que delimite el tipo de instalaciones con

que cada uno debiese contar.

Propuesta metodológica

145

La literatura existente habla de vocación turística cuando nos referimos a la dedicación con que un

territorio se desarrolla en relación a sus atractivos turísticos, lo cual ha sido documentado en base a

la experiencia internacional por Gómez, Amaya y Velásquez ((Hinojosa, Molinar, & Velásquez,

2014)73. Desde una escala acotada al atractivo mismo, también es posible identificar vocaciones

específicas según el uso de los atractivos turísticos existentes, los cuales a su vez determinan ciertas

instalaciones turísticas necesarias para ponerlos en valor. La particularidad de estos atractivos es que

convocan a una población que excede los límites comunales, aumentando la intensidad de uso del

territorio. Estas vocaciones pueden ser resumidas en:

o Naturaleza

o Patrimonio cultural

o Esparcimiento

Tabla 44. Vocación de los atractivos turísticos.

VOCACIÓN TURÍSTICA DEFINICIÓN

NATURALEZA Atractivo de origen natural, cuya delimitación puede ser abierta
(costa, lagos, humedales) o cerrada (parques o reservas
naturales).

PATRIMONIO CULTURAL Atractivos creados por el hombre, y que aportan al saber de una
sociedad. Sus aportes pueden ser arquitectónicos, históricos,
científicos o de prácticas populares. Pueden ser abiertos (pueblo
histórico) o cerrados (museos).

ESPARCIMIENTO Atractivos cuyo fin es principalmente entretener a la población
(casinos, parques de diversiones, bohemia, entre otros).

Fuente: Elaboración propia

La utilidad de estas vocaciones es que permiten evaluar los atractivos turísticos por sus usos y lo que

de ellos se quiere potenciar. De esta forma las instalaciones turísticas que se vayan a priorizar

debiesen atender la vocación que se le confiere a cada atractivo. Tomando en consideración la

clasificación utilizada por SERNATUR, se tipologizaron los atractivos turísticos según vocación y

criterio de similitud, con el fin de que pudiesen requerir instalaciones similares. La clasificación está

sintetizada en el diagrama 2.

73 Valencia (2012): “Vocación turística: Inclinación de un área geográfica con atractivos turísticos que la

destacan”; la del Ministerio de Comercio Exterior y Turismo de Perú (2012): “Son las características y
potencialidades económicas, sociales, culturales y ecológicas que deben ser tomadas en cuenta por un destino
para generar un aprovechamiento turístico óptimo del territorio” y la de Petrizzi (2011): “La vocación turística
de un destino se define como la predisposición natural de un espacio o territorio para ser transformado en un
lugar atractivo para potenciales visitantes.” (p.82).

Propuesta metodológica

146

Diagrama 8: Agrupación de atractivos turísticos según vocación.

Fuente: Elaboración propia en base Subsecretaría de Turismo, 2015.

Cada uno de los atractivos turísticos requiere de instalaciones e infraestructura específica, definidas

por su uso (vocación) y público objetivo. Por este motivo se fue desglosando cada uno de los

atractivos según ambos criterios, los cuales dan lineamientos sobre qué inversiones necesarias y

deseables se requieren en cada tipo de atractivo. El detalle de las instalaciones e infraestructura

necesarias se encuentra en el apartado siguiente, en la Tabla 53.

 Sitios con vocación natural.

Los sitios con vocación natural se refieren principalmente a zonas protegidas como: i) Parques

Nacionales, ii) Reservas Nacionales, iii) Monumentos Naturales, iv) Reserva de regiones vírgenes, v)

Santuario de la naturaleza, vi) Parque Marino, vii) Reserva marina, viii) Aguas marinas costeras

protegidas. Además, se deben considerar dentro de esta misma vocación, otros atractivos naturales

de uso no intensivo como playas de alta afluencia, independiente que su propiedad y conservación

dependa de privados.

El Plan de Acción de Turismo Sustentable en Áreas protegidas (Subsecretaría de Turismo, 2015),

define la necesidad de diseñar e implementar infraestructura pública habilitante en áreas protegidas

por el Estado, como senderos, miradores, estacionamientos, paradores, refugios, campings, áreas de

Vocación
naturaleza

Sitios naturales

Areas protegidas

Vocación
patrimonio

cultural

Monumentos
con control de

acceso

Monumentos sin
control de

acceso

Vocación de
esparcimiento

Parques
recreativos

Playa de uso
intensivo

Vida nocturna
con y sin control

de acceso

Propuesta metodológica

147

picnic, áreas de recreación, baños, centros de interpretación y señalética, entre otras obras, junto

con la coordinación intersectorial de la instalación de señalética vial en los entornos de las áreas

protegidas. En esa línea se definió fortalecer las condiciones habilitantes de estos atractivos, a partir

de una guía de instalaciones turísticas. Esta guía fue desarrollada por la Subsecretaría de Turismo, en

conjunto con el Programa Nacional para las Naciones Unidas (PNUD).

Tabla 45. Antecedentes del atractivo turístico.

Antecedentes Descripción

Actores institucionales - Ministerio de Medioambiente

- CONAF

- Municipios

Normativa / Planes

Nacionales que condicionan

las instalaciones turísticas.

- Sistema de áreas silvestres protegidas por el

Estado (SNASPE) regulado mediante la ley 18.362

- Ley de Bases Generales del Medio Ambiente.

- Ordenanza General de Urbanismo y Construcciones.

- Plan de Acción de Turismo Sustentable en Área Protegidas

por el Estado.

Radio de influencia - Limites administrativos del área protegida.

Público objetivo - Todo tipo de público (senderos restringidos para personas

con movilidad reducida).

Fuente: Elaboración propia.

Parque Nacional Torres del Paine, XII región. Parque Nacional Llanos del Challe, III región.

Propuesta metodológica

148

 Atractivos con vocación patrimonial cultural.

Son atractivos creados por el hombre, y que aportan al saber de una sociedad. Considera conjuntos

históricos, monumentos, obras de arte, festividades y tradiciones inmateriales, gastronomía,

artesanía, prácticas populares, etc. Pueden ser abiertos (ej. casco histórico de un pueblo) o cerrados

(ej. museos, bibliotecas, etc.).

En relación a la Ley de Monumentos Nacionales donde regulan los monumentos de tuición del

Estado, entran los lugares, ruinas, construcciones u objetos de carácter histórico o artístico; los

enterratorios o cementerios u otros restos de los aborígenes, las piezas u objetos antropo-

arqueológicos, paleontológicos o de formación natural, que existan bajo o sobre la superficie del

territorio nacional o en la plataforma submarina de sus aguas jurisdiccionales y cuya conservación

interesa a la historia, al arte o a la ciencia; los santuarios de la naturaleza; los monumentos, estatuas,

columnas, pirámides, fuentes, placas, coronas, inscripciones y, en general, los objetos que estén

destinados a permanecer en un sitio público, con carácter conmemorativo. Su tuición y protección

se ejercerá por medio del Consejo de Monumentos Nacionales, en la forma que determina la

presente ley.

Este tipo de atractivos se han clasificado en dos grupos:

Tabla 46: Tipos de atractivos con vocación cultural y/o patrimonial

ATRACTIVO CARACTERÍSTICAS

Monumentos Nacionales con entrada Atractivos con control de entrada, como museos o
inmuebles de carácter histórico.

Monumentos Nacionales sin entrada Atractivos sin control de entrada, como pueblos
históricos o ruinas y sitios arqueológicos.

Fuente Elaboración propia

Las instalaciones mismas están reguladas por la Ordenanza General de Urbanismo y Construcciones

y se diferencian entre los atractivos con y sin entrada. Hay que considerar que los atractivos con y sin

entrada consideran radios de influencia distintos, donde los atractivos con entrada tienen sus límites

en las inmediaciones del atractivo y cuentan con infraestructura que hace prescindir de otras, como

bebederos al contar con baños dentro de sus instalaciones. En cambio los monumentos sin entrada

tienen un radio mayor y que excede el atractivo mismo, lo cual lo hace beneficiario de instalaciones

que exceden el atractivo, por ejemplo un barrio histórico cuenta en sus inmediaciones con baños,

zonas de cafetería, entre otros. Por este motivo cuando nos referimos a las instalaciones en

monumentos nacionales sin entrada, vamos a estar considerando un radio mayor, el cual debe ser

delimitado por el Municipio y estará relacionado a los Planes de Desarrollo Comunal, mientras que

los monumentos con entrada tendrán relación con lo establecido en el Consejo Nacional de

Monumentos Nacionales y la entidad a cargo de administrar el espacio.

Propuesta metodológica

149

Tabla 47. Antecedentes del atractivo turístico.

Antecedentes Descripción

Actores institucionales - Consejo de Monumentos Nacionales

- Municipios

Normativa / Planes

Nacionales que condicionan

las instalaciones turísticas74.

- Ley de Bases Generales del Medio Ambiente, Ley Nº

19.300.

- Ley del Consejo Nacional de la Cultura y las Artes, Ley N°

19.891, de 2003

- Ley indígena, Ley Nº 19.253

- Ordenanza General de Urbanismo y Construcciones, D.S

N°47

- Ordenanzas Municipales

Radio de influencia - Con entrada: dentro del inmueble.

- Sin entrada: pueblo o zona turística que circunscribe el

atractivo, definido por el Municipio.

Público objetivo - Todo tipo de público

Fuente: Elaboración propia.

74 Normativa que rige a los Monumentos Nacionales en “Ley Nº 17.288 de Monumentos Nacionales y Normas

Relacionadas 2011“. Disponibles en: http://www.cultura.gob.cl/wp content/uploads/2013/05/5_Ley-

N%C2%B0-17.288-de-Monumentos-Nacionales-y-Normas-Relacionadas.-2011.pdf

Museo de Colchagua, San Fernando,

VI región.

Pukará de Quitor, San Pedro de Atacama, II

región.

Propuesta metodológica

150

 Atractivos de esparcimiento.

Los atractivos con vocación de esparcimiento tienen como fin principal la entretención de la

población, y son capaces de atraer a un gran número de visitantes nacionales e internacionales. Estos

atractivos pueden ser parques recreativos, los cuales pueden tener usos medioambientales y

educativos, sin embargo su vocación principal es el esparcimiento. También figuran los atractivos

cuya vocación es la bohemia y la entretención nocturna, en cuyo caso su uso es netamente de

esparcimiento. A diferencia de los fines medioambientales y patrimoniales y/o culturales, los espacios

de esparcimiento tienden a albergar a un público masivo, principalmente urbano y que muchas veces

es visitado por la misma población residente, siendo difícil la distinción entre turistas y visitantes

propios de una comuna.

Tabla 48. Atractivos con vocación de esparcimiento.

ATRACTIVO CARACTERÍSTICAS

Parques recreativos Parques con fines de esparcimiento y adicionalmente
fines medioambientales y/o patrimoniales y culturales.

Vida nocturna Casinos, cluster de bares, entre otros.

Fuente: Elaboración propia.

Chile no cuenta con estándares aplicables a las instalaciones necesarias para Parques Urbanos. Sin
embargo se explicitan los tipos de proyectos que pueden potenciar estos lugares en la metodología
de Parques Urbanos y Espacios Públicos del Sistema Nacional de Inversiones, actualmente en
reformulación. En esta se mencionan instalaciones como iluminación, mobiliario urbano, soluciones
básicas de aguas lluvias, zonas de juego, recreación, paseos peatonales, etc75. Adicionalmente en la
Política Regional de áreas Verdes se mencionan algunas instalaciones que aseguran Estándares de
Calidad y de diseño para este tipo de atractivos, tales como dispositivos de seguridad o servicios de
vigilancia, componentes universalmente accesibles, transporte público cercano, sistemas de
racionalización hídrica y eléctrica, servicios al usuario y equipamiento comercial (Gobierno de
Santiago, 2014) (p.56).

Generalmente tienen diversos usos, dado los servicios múltiples que ofrece. Los parques recreativos

ofrecen entretención, relación con la naturaleza, educación sobre cultura, patrimonio, espacios

deportivos, o simplemente ocio. Por este motivo las instalaciones que pueden encontrarse son

diversas y pueden atender tanto a turistas como a personas que no lo son.

Tabla 49. Antecedentes del atractivo turístico.

Antecedentes Descripción

Actores institucionales - Ministerio de Vivienda y Urbanismo.

75 Metodología de Parques Urbanos y Espacios Públicos del Sistema Nacional de Inversiones, actualmente en
reformulación.

Propuesta metodológica

151

- Municipios

Normativa / Planes que

condicionan las instalaciones

turísticas76.

- Plan Regional de áreas Verdes, Gobierno Regional de

Santiago.

- Licitaciones municipales para la construcción y/o

mantención de áreas verdes.

- Ordenanza General de Urbanismo y Construcciones, D.S

N°47

Radio de influencia - Límite de la administración del parque

Público objetivo - Todo tipo de público

Fuente: Elaboración propia.

Las playas son aquellas de uso intensivo, que no están protegidas por el Estado como zonas de

conservación. De acuerdo a la ley, todas las playas de mar, ríos y lagos son Bienes Nacionales de uso

público, y de dominio y uso de todos los chilenos (artículo 589 del Código Civil). Las playas de uso

intensivo son aquellos atractivos de libre acceso visitados anualmente por una alta concurrencia de

personas externas al territorio, tanto nacionales de otras comunas y regiones, como extranjeros.

Si bien podría pensarse que las playas (de uso intensivo) podrían ser clasificadas como sitios

naturales, su diferencia radica en que se utilizan principalmente como espacios de esparcimiento y

suelen albergar un público masivo en época estival. Por lo tanto, su diferenciación con los sitios

naturales no radica en poseer una figura de protección (como si lo tienen los parques nacionales, por

76 Normativa que rige a los Monumentos Nacionales en “Ley Nº 17.288 de Monumentos Nacionales y Normas

Relacionadas 2011“. Disponibles en: http://www.cultura.gob.cl/wp content/uploads/2013/05/5_Ley-

N%C2%B0-17.288-de-Monumentos-Nacionales-y-Normas-Relacionadas.-2011.pdf

Parque metropolitano de Santiago, R.M. Parque Kaukari, Copiapó, III región.

Propuesta metodológica

152

ejemplo), sino que dependería del uso principal que el público le asigna y de su capacidad para

otorgar espacios de esparcimiento (no cualquier sitio natural puede ser utilizados para esparcimiento

o albergar públicos tan masivos).

Las playas están sujetas a un régimen especial de uso y protección donde se debe garantizar que su

acceso sea fluido y libre, sin estar obstaculizado por ningún tipo de barrera artificial. Es por eso que

el Decreto Ley Nº 1939 de 1977 (Normas sobre adquisición, administración y disposición de bienes

del Estado) en su artículo 13, explicita que “Los propietarios de terrenos colindantes con playas de

mar, ríos o lagos, deberán facilitar gratuitamente el acceso a éstos, para fines turísticos y de pesca,

cuando no existan otras vías o caminos públicos al efecto”. El resto de instalaciones que se le exigen

a estos atractivos se ve de forma específica en cada caso, a través de ordenanzas emitidas por cada

municipio77. Por su parte prácticamente toda la infraestructura establecida se considera como

mínima para su operación.

Tabla 50. Antecedentes del atractivo turístico.

Antecedentes Descripción

Actores institucionales - Armada de Chile

- Municipios

Normativa / Planes

Nacionales que rigen las

instalaciones turísticas.

- Ley Nº 1939 de 1977 (Normas sobre adquisición,

administración y disposición de bienes del Estado)

- Ley de Bases Generales del Medio Ambiente, Ley Nº 19.300.

- Ordenanza General de Urbanismo y Construcciones, D.S

N°47 (en adelante O.G.U.C)

- Ordenanzas Municipales

77 Ejemplo de ordenanza municipal para el municipio de Arica:

https://www.leychile.cl/Navegar?idNorma=85155.

Playa Cavancha, Iquique, I región Playa Acapulco, Viña del mar, V región.

Propuesta metodológica

153

Radio de influencia

inmediato

- Borde costero

Público objetivo - Todo tipo de público

Fuente: Elaboración propia.

Por su parte los atractivos nocturnos tienen como finalidad proveer de entretenimiento a la

población, principalmente en horarios nocturnos. Se pueden encontrar atractivos nocturnos con y

sin control de acceso. Aquellos que no tienen entrada son regulados por ordenanzas municipales,

mientras que los con entrada (casinos y juegos) tienen una normativa propia.

Tabla 51. Tipos de atractivos con vocación cultural y/o patrimonial

ATRACTIVO CARACTERÍSTICAS

Vida nocturna Casinos

Vida nocturna Cluster de bares

Fuente Elaboración propia

.

Tabla 52: Antecedentes del atractivo turístico.

Antecedentes Descripción

Actores institucionales - Superintendencia de casinos y juegos

- Municipios

Barrio Bellavista, Santiago, R.M Casino Monticello, San Francisco de

Mostazal, VI región.

Propuesta metodológica

154

Normativa / Planes que

condicionan las instalaciones

turísticas78.

- Ordenanza General de Urbanismo y Construcciones, D.S

N°47

- Ordenanzas municipales.

- Ley N° 20.856, Bases Generales para la Autorización,

Funcionamiento y Fiscalización de Casinos de Juego

Radio de influencia directo - Con entrada: perímetro delimitado por los límites del

establecimiento.

- Sin entrada: perímetro delimitado por el municipio dentro

del Plan Regulador.

Público objetivo - Público mayor de 18 años.

Fuente: Elaboración propia.

2.2 Instalaciones e infraestructura considerada para cada tipo de atractivo

La instalación e infraestructura turística refiere a aquellas inversiones que ayudan a poner en valor

un atractivo y convertirlo en atractivo turístico. Es decir, actualmente podemos tener muchos

atractivos en bruto, pero mientras no cuenten con las instalaciones turísticas e infraestructura

necesarias, estos difícilmente serán aprovechados. En base al taller y revisión bibliográfica

consultada, se agruparon las instalaciones e infraestructura, como se desarrolla en los siguientes

puntos. La normativa que rige cada uno de estos atractivos puede encontrarse en el Anexo 10.

 Instalaciones turísticas

Las instalaciones turísticas pueden ser agrupadas en 10 grandes grupos según temáticas, las cuales

fueron desarrolladas en la Tabla 53. Es importante mencionar que se ha incluido la dimensión

alojamiento, que como hemos dicho son provistas principalmente por el sector privado. Se

consideran por ser atractivos de administración pública (CONAF) o concesionados al sector privado,

al tratarse de Parques y Áreas Protegidas por el Estado o bien playas cuya ordenanza local permite la

pernoctación.

I. Información

II. Educación y cultura

III. Alimentación y descanso

IV. Servicios higiénicos

V. Deporte y recreación

VI. Alojamiento

VII. Accesibilidad

78 Normativa que rige a los Monumentos Nacionales en “Ley Nº 17.288 de Monumentos Nacionales y Normas

Relacionadas 2011“. Disponibles en: http://www.cultura.gob.cl/wp content/uploads/2013/05/5_Ley-

N%C2%B0-17.288-de-Monumentos-Nacionales-y-Normas-Relacionadas.-2011.pdf

Propuesta metodológica

155

VIII. Comunicaciones

IX. Aseo

X. Seguridad

XI. Comercio

Tabla 53. Listado de instalaciones turísticas por tipo de instalación.

N° Dimensión Definición Instalaciones

1 Información Referencias claves para que el
turista pueda acceder al atractivo.

Centro de información
turística

Señalética informativa
(indicaciones sobre el lugar)

Cabeza de sendero

2 Educación y cultura Información que permite culturizar
y concientizar al turista respecto y a
través del atractivo.

Puntos de interpretación

Senderos

Anfiteatro abierto

Centro de visitantes

3 Alimentación y
descanso

Mobiliario en puntos de parada y
descanso para los turistas,
fomentando una experiencia de
mayor calidad.

Asientos y bancas

Bebedero

Mesas de pic nic

Zona para hacer fuego

Zona de comida y cafetería

Cobertizo o quincho

Lockers

4 Servicios higiénicos Servicios básicos de higiene para
todo tipo de público.

Baños

Duchas y camarines

Mudadores

5 Deporte y recreación Instalaciones que permitan
prácticas deportivas y recreación de
los niños.

Juegos

Máquinas de ejercicio

Instalaciones deportivas79

6

Alojamiento

Instalaciones que permiten al
turista pernoctar en los atractivos
naturales.

Refugio remoto

Sitios de camping

7 Accesibilidad Permiten el desplazamiento,
control y paradas de los visitantes
de un atractivo, orientado para
peatones como también para
quienes vienen en vehículo.

Caseta de control de acceso
(entrada, conteo de
personas)

Estacionamiento (autos y
bicicletas)

Pasarela

Mirador

Delimitación (diferenciar
dos o más áreas)

Escalera

Muelle

79 Estas instalaciones deportivas van a depender de los deportes que se practiquen en el lugar visitado. Por
ejemplo pesca, surf, montañismo, rafting, etc.

Propuesta metodológica

156

Portal de acceso (entrada y
salida de un lugar)

Puente

8 Comunicaciones Servicios dentro del atractivo que
permitan tener telecomunicación

Puntos eléctricos

Zona wifi80

9 Aseo Aportan en mantener el atractivo
limpio de residuos emanados por
los turistas.

Basureros

Puntos de reciclaje

10 Seguridad Preservan la integridad física de los
visitantes.

Botón de auxilio

Caseta salva vidas

Caseta de guardias

Luminaria

Enfermería

Barandas

Escaleras

Paradores

Balizaje

Torres de vigilancia

11 Comercio Espacios destinados a la venta de
souvenirs.

Tienda de recuerdos

Instalación para venta de
productos locales

Fuente: Elaboración propia.

Según lo estime el formulador de proyectos, se pueden fusionar conjuntos de instalaciones

necesarias para atender a los visitantes. Por ejemplo contar con centro de visitantes donde se

consideren instalaciones orientadas a la entrega de información turística, servicios higiénicos y zonas

de alimentación y descanso. O espacios dirigidos a la comunidad, donde existan lugares de reunión y

venta de souvenires para los turistas. Estas inversiones pueden ser realizadas a distintas escalas de

intervención, pues lo importante es el fin que cumplan. Por ejemplo, en vez un centro de visitantes,

podría ser sólo un módulo de atención al público con baños.

Una vez definido el listado de instalaciones turísticas a considerar, se propusieron las instalaciones

necesarias y deseables para cada uno de los atractivos clasificados en la Tabla 53. Adicionalmente se

realizaron una serie de observaciones a considerar en cada una de estas instalaciones mencionadas,

según el tipo de atractivo al cual atienden. El detalle se puede ver en la Tabla 55.

En este punto es importante destacar que esta tabla es una propuesta y no un listado definitivo, pues

es complejo definir con parámetros objetivos si una instalación es necesaria o deseable. Actualmente

nuestra legislación no exige contar con ciertas instalaciones mínimas para potenciar la puesta en valor

de un determinado atractivo turístico, y queda al arbitrio de cada institución formuladora. Por

ejemplo contar con baños en espacios públicos, tener información para los turistas o material

educativo que genere conciencia en el visitante, no están exigidos por ley, sin embargo sí podrían

considerarse necesarios para la operación de un atractivo.

80 Zona de wifi no es lo mismo que contar con wifi. La zona implica la habilitación de mobiliario para que las
personas puedan instalarse (mesas, sillas, enchufes). Mientras que la conexión misma de wifi será parte de
la infraestructura turística de telecomunicaciones.

Propuesta metodológica

157

Tabla 54. Instalaciones necesarias y deseables para los atractivos. / Fuente: Elaboración propia. * En verde oscuro están las instalaciones

necesarias, verde claro las deseables y en gris aquellas que no aplican.

Sitios naturales

Sitios

protegidos

Monumentos con

entrada

Monumentos sin

entrada

Parques

recreativos

Playa de uso

intensivo

Vida nocturna

con entrada

Vida noctura sin

entrada

Señalética informativa (indicaciones sobre el lugar)

Centro de información turística

Cabeza de sendero

Puntos de interpretación

Senderos de interpretación

Anfiteatro abierto

Sala multimedia

Asientos y bancas

Bebedero

Mesas de pic nic

Zona de comida y cafetería

Zona para hacer fuego

Cobertizo o quincho

Lockers

Baños

Mudadores

Duchas y camarines

Juegos

Máquinas de ejercicio

Instalaciones deportivas[1]

Refugio remoto

Sitio para acampar

Circulación del atractivo (paseos peatonales)

Estacionamiento (autos y bicicletas)

Caseta de controlde acceso (entrada, conteo de personas)

Pasarela

Mirador

Delimitación (diferenciar dos o más áreas)

Escalera

Portal de acceso

Puente

Muelle

Puntos eléctricos

Zona wifi

Basurero

Puntos de reciclaje

Botón de auxilio

Caseta de guardias

Luminaria

Caseta salva vidas

Tienda de recuerdos

Instalación para venta de productos locales

VOCACIÓN DE ESPARCIMIENTO

Alojamiento

Educación y cultura

Tipo de instalación

Información

Deporte y recreación

Alimentación y descanso

Instalación VOCACIÓN PATRIMONIAL CULTURALVOCACIÓN NATURAL

Comercio

Servicios higiénicos

Accesibilidad

Conectividad

Medioambiente

Seguridad

Tabla 55. Consideraciones generales de las instalaciones turísticas.

Instalaciones Consideraciones

Información - La información se considera básica para poder acceder a un atractivo,
independiente de la escala de la intervención. Por este motivo, los
centros de información turística, señaléticas informativas u otras
instalaciones que tengan como fin informar al turista, deben ser parte
de cualquier atractivo. Además, se sugiere que cuenten con mapas e
información necesaria para realizar un recorrido turístico por el lugar.

- La cabeza de sendero se considera solo para aquellos sitios con zonas
de trekking, como sitios naturales, sitios protegidos y parques
recreativos.

Educación y
cultura.

- Los puntos de interpretación deben ser una instalación necesaria para
cualquier atractivo, con el fin de promover una mayor cultura y
sensibilización para con este.. Deben estar diseñados para el cuidado
de los turistas, a fin de evitar accidentes y también contar con
información en caso de la ocurrencia de un desastre natural. Para ello
se puede trabajar material en conjunto con la Armada de Chile y la
ONEMI.

- Los senderos de interpretación son para aquellos sitios de libre
tránsito, donde es el turista quien va explorando.

- Las zonas de anfiteatro se proponen para zonas de libre acceso y
donde no es tan invasivo hacer una actividad que concentre personas.
En zonas cerradas o bien donde se busca preservar la calma del lugar,
se proponen las salas multimedia.

- Los juegos y máquinas de ejercicio son instalaciones para zonas de
mayor intensidad de uso y donde la gente busca entretenerse, como
es el caso de los parques recreativos o las playas.

Alimentación y
descanso

- Bancas y zonas para sentarse se considera básico para cualquier tipo
de atractivo.

- Los bebederos se piensan en zonas de libre tránsito, ya que en lugares
con entrada se puede contar con baños públicos.

- En zonas libres de entrada y de una mayor intensidad de uso, se
considera la posibilidad de contar con mesas de picnic, mientras que
en zonas de uso masivo contar además con zonas de restaurantes y
cafetería.

- Las zonas para hacer fuego junto a los quinchos y cobertizos se están
restringiendo cada vez más, sin embargo tanto los sitios protegidos
(donde la gente usualmente pernocta) y los parques recreativos se
debiese contar con zonas de fuego, dado que la población
generalmente cocina en estos atractivos (no así en los otros).

- Los lockers se piensa en sectores de mayor tránsito peatonal,
excluyendo sitios naturales y protegidos.

Servicios
higiénicos

- Baños y mudadores se considera básicos para cualquier tipo de
atractivo.

- Las duchas y camarines debiesen ser básico en zonas con
pernoctación, mientras que se proponen como deseables en parques

Propuesta metodológica

159

recreativos donde la gente hace deporte al aire libre y pudiese
necesitar de estas instalaciones.

Alojamiento - Dado que en Chile no se permite acampar en gran parte de las playas,
se pone como un deseable el contar con áreas de camping en sitios
naturales (playas de baja intensidad principalmente) y alta intensidad
de uso. En el caso de áreas naturales donde se permite pernoctar, se
propone contar con zonas de camping y además con refugios remotos
en caso de que el área cuente con travesías de más de un día de
duración.

Accesibilidad - La circulación por cualquier atractivo es básica para que la gente
transite, al igual que los estacionamientos.

- El control de acceso debiese ser básico en cualquier atractivo con
entrada, con el fin de registrar a las personas y cobrar entrada, en
caso de que el lugar sea pagado.

- Las pasarelas, miradores, delimitación, escalera, portal de acceso,
puente y muelles debiesen ser deseables en caso de que atractivos
como playas, sitios naturales, sitios protegidos parques recreativos lo
requieran. Específicamente se considera el portal de acceso para
zonas de actividad nocturna, con el fin de delimitar el comienzo y
término del lugar.

Comunicaciones - Se propone la existencia de wifi y puntos eléctricos en todos los
atractivos, salvo en aquellos naturales y protegidos.

Aseo - Los basureros y puntos de reciclaje debiesen ser una instalación
básica en cualquier tipo de atractivo turístico, dado el aumento de
afluencia de personas en el sector.

Seguridad - La seguridad debiese ser básica principalmente en zonas urbanas y de
alta afluencia de público, con el fin de resguardar a los visitantes. Por
lo mismo el botón de seguridad, caseta de guardias y luminarias
debiesen ser necesarias.

- Los sitios naturales y protegidos pueden optar por contar o no con
luminarias, al ser preservados y alejados idealmente de la
intervención del hombre. Sin embargo si deberán contar con
seguridad en el camino de las rutas (pasamanos, barreras, entre
otros).

- Las casetas salvavidas debiesen ser necesarias en playas de uso
intensivo.

Comercio - Se considera deseable contar con espacios de venta de recuerdos e
instalaciones de ventas de comercio local para potenciar el comercio
local, siempre que el flujo de demanda lo justifique.

Adicionalmente se deben considerar los lineamientos generales establecidos en el Diagrama 7, que

definen el espíritu que deben tener estas instalaciones y que deben ser consideradas en la

formulación del proyecto:

- Sustentabilidad

- Focalización territorial

- Inclusión y equidad

Propuesta metodológica

160

- Articulación de actores

 Infraestructura turística

Además se definió aquella infraestructura turística clave para dar soporte a un atractivo turístico, la

cual está desglosada en la Tabla 56. Estas inversiones se relacionan con otros subsectores, ya que son

aspectos que son complementarios al atractivo turístico, pero necesarios para la población objetivo

que los visita.

Una vez definida la infraestructura que complementa al sector turismo, se estableció la relación

específica de la infraestructura requerida por tipos de atractivos, lo cual puede encontrarse en la

Tabla 57. Adicionalmente se encuentran las observaciones de cada una de estas infraestructuras en

la Tabla 58.

Tabla 56: Listado de infraestructura turística por tipo de infraestructura.

N° Dimensión Definición Infraestructura

1 Transporte Bienes y servicios que
permiten que el turista
pueda acceder al atractivo.
Este ítem tiene directa
relación con el subsector
transporte.

Carreteras

Vías de acercamiento (desvíos de
la carretera al atractivo)

Conectividad de transporte
público (paraderos)

Ciclo vías

Transporte acuático

Transporte aéreo

Muelles

Puentes

Andariveles

Teleféricos

Ascensores

Costaneras

2 Telecomunicaciones Bienes y servicios orientados
a que el turista y residente
del territorio cuenten con
acceso a internet y telefonía.
Refiere al subsector
comunicaciones e
informática.

Antenas para comunicaciones
(celular, radio)

Redes de internet

3 Energía Bienes y servicios que
permiten que el turista tenga
acceso a electricidad y
energía para abastecer su
medio de transporte. Refiere
al subsector energía.

Conexión eléctrica

Iluminación

Servicio de gas

Gasolinera

3 Sanidad Agua

Propuesta metodológica

161

Servicios básicos
relacionados al acceso y flujo
del agua. Refiere al subsector
agua potable y alcantarillado.

Alcantarillado sanitario

Colectores de aguas lluvias

4 Medioambiente Recolección de residuos
emanados por los turistas.
Refiere a la evaluación
multisectorial de
medioambiente. Recolección de basura

5 Salud Servicios orientados a la
salud de las personas,
turistas y residentes del
territorio visitado. Refiere al
subsector salud.

Hospital

Consultorio

6 Seguridad Preservan la integridad física
de los visitantes, tanto de
amenazas humanas como de
la naturaleza.

Cuartel de carabineros

Bomberos

Medidas de mitigación de impacto
(corta fuegos, barreras de
contención, entre otros)

Fuente: Elaboración propia.

Tabla 57. Infraestructura necesaria y deseable para los atractivos. * En verde oscuro están las instalaciones necesarias,
verde claro las deseables y en gris aquellas que no aplican.

Fuente: Elaboración propia.

Playa de uso

intensivo Sitios naturales

Sitios

protegidos

Monument

os con

entrada

Monument

os sin

entrada

Parques

recreativos

Vida

nocturna

con entrada

Vida

noctura sin

entrada

Carreteras

Vías de acercamiento (desvíos de la carretera al

atractivo)

Conectividad de transporte público (paraderos)

Ciclo vías

Transporte acuático

Transporte aéreo

Antenas de celular

Redes de internet

Conexión eléctrica

Iluminación

Gasolinería

Servicio de gas

Agua

Alcantarillado sanitario

Alcantarillado pluvial

Recolección de basura

Hospital

Enfermería

Cuartel de carabineros

Medidas de mitigación de impacto (corta fuegos,

barreras de contención, entre otros)

Energía

Sanidad

Medioambiente

Salud

Seguridad

Instalación

VOCACIÓN MEDIOAMBIENTAL

VOCACIÓN

PATRIMONIAL Y/O VOCACIÓN DE ESPARCIMIENTO

Transporte

Telecomunicaciones

Tipo de instalación

Propuesta metodológica

162

Tabla 58. Consideraciones generales de la infraestructura turística.

Infraestructura Consideraciones

Transporte - Las carreteras y vías de acercamiento deben ser básicas en todos los
atractivos.

- El transporte público puede ser deseable, ya que es un valor la baja
intensidad de uso en atractivos naturales (específicamente sitios naturales
y áreas protegidas por el Estado).

- Las ciclovías son deseables en todos los atractivos.
- El transporte acuático será básico para zonas de acceso marítimo, como lo

es el sur de Chile.
- El transporte aéreo es necesario en aquellos lugares que buscan atraer

turistas nacionales e internacionales.

Telecomunicaciones - Al igual que las instalaciones, se considera contar con antenas de celular y
redes de internet en todos los atractivos, siendo esta exigencia deseable
en el caso de los sitios naturales y áreas protegidas.

Energía - Energía es básica en todos los atractivos- conexión eléctrica, iluminación,
gasolinería, sin embargo es relativo en sitios naturales y áreas protegidas,
ya que estos lugares buscan preservarse con la menor intervención del
hombre posible. En el caso de las instalaciones de gas no se considera
necesario, dado que los visitantes cocinan sus propios alimentos.

Sanidad - Es básico para cualquier atractivo contar con agua, sin embargo las redes
de alcantarillado no son básicas para la operación de sitios naturales y
áreas protegidas, aunque si soluciones sanitarias específicas en caso de
haber considerado baños.

Medioambiente - Se considera un mínimo en cualquier atractivo la recolección de basura
emitida por los visitantes. Si bien se puede establecer que las personas
tengan que llevarse su basura de vuelta en sitios naturales y áreas
protegidas, igualmente es necesario garantizar que estas zonas estén
libres de residuos.

Salud - Se considera básico contar con hospitales o consultorios cercanos para la
atención de la población en caso de enfermedades o accidentes.

- En el caso de sectores con mayor afluencia de público o donde se practican
deportes, se considera deseable contar adicionalmente con enfermerías
para atender a la población dentro del atractivo.

Seguridad - En aquellas zonas de una alta afluencia y de libre acceso, se considera
necesario contar con cuarteles de carabineros. En el caso de los atractivos
con entrada deben contar con sus propios guardias de vigilancia.

- Es básico que todos los atractivos cuenten con medidas de mitigación de
desastres naturales en las Zonas de Riesgo establecidas según lo
establecido en la Planificación Comunal (terremotos, incendios, tsunamis,
erupciones de volcán) o el Plan Nacional para la Gestión de Riesgos de
Desastres la ONEMI. Adicionalmente, contar con señaléticas
correspondientes para informar a la población.

Fuente: Elaboración propia.

Propuesta metodológica

163

2.3 ¿Qué constituye una unidad a evaluar?
En algunos casos, proyectos que consideren la construcción o intervención de varias instalaciones

turísticas pueden tratarse de una misma unidad a evaluar, es decir, no requieren de la formulación y

evaluación de cada una por separado, sino que esta se puede hacer de manera agregada.

Considerando que el producto turístico está conformado por una combinación de instalaciones,

servicios e infraestructura, debe considerarse la posibilidad de presentar a la vez una serie de

intervenciones que busquen en conjunto crear, conservar o aprovechar un atractivo turístico.

Sin embargo, existen ciertas restricciones para la inclusión de más de una instalación o

infraestructura en una misma unidad a evaluar. Esto permite asegurarse que cada una de las

instalaciones consideradas por el formulador en el proyecto, sea rentables socialmente, evitando así

que se hagan pasar inversiones que no sean favorables como beneficiosas.

Los criterios para determinar los componentes que pueden constituir una misma unidad a evaluar

son los siguientes. Para considerar la presentación conjunta de varias instalaciones deben cumplir

cada una con estos criterios:

i) Igual demanda y área de influencia: Proyectos que apunten a una demanda distinta no

pueden ser evaluados como una misma unidad a evaluar. La evaluación depende de esta

demanda, por lo que mezclar demandas sería un error metodológico. Las demandas son

distintas si difieren en su lugar de origen, motivación de viaje u otra característica.

ii) Dar respuesta al mismo problema o déficit: Cada una de las instalaciones consideradas

dentro de la unidad a evaluar debe responder al problema planteado en la formulación.

De lo contrario, deben ser evaluados por separado, mencionando en cada caso el

problema al que responde cada una de las inversiones.

iii) Igual enfoque con el que deben ser evaluados: Como se mencionará más adelante, en

esta metodología se presentan dos enfoques para la evaluación. Si se quiere considerar

más de una inversión dentro de la misma unidad a evaluar, estas deben, según los

criterios que se mencionan más adelante, poder ser evaluadas mediante el mismo

enfoque.

3 Determinación de la demanda y área de influencia de los

proyectos de infraestructura turística
Una definición relevante para el correcto entendimiento de la metodología de formulación y

evaluación de proyectos turísticos que se presentará más adelante es lo que se entiende por

demanda y área de influencia. Luego de la revisión de los referentes nacionales e internacionales del

capítulo anterior, se describen a continuación los métodos definitivos para la estimación del área de

influencia y demanda de los proyectos turísticos.

3.1 Definición del área de influencia para proyectos turísticos
A partir de la revisión de metodologías, tanto nacionales como internacionales, se pueden extraer

algunas recomendaciones que orienten la manera de determinar el área de influencia de proyectos

de turismo. Para comenzar, se muestra a continuación una tabla que resume la manera en que las

metodologías nacionales sugieren realizar la determinación del área de influencia.

Propuesta metodológica

164

Tabla 59: Definición del área de influencia dentro de las metodologías nacionales revisadas:

Metodología Definición del área de influencia

Metodología general El área de influencia corresponde a los límites dentro de los cuales el

proyecto podría constituir una solución real al problema detectado y

queda definido principalmente por la ubicación de la población afectada.

Mega-Parques

Urbanos

Se define como aquella zona que determina el límite en el cual el

proyecto podría constituir una solución real al problema detectado

Áreas Silvestres

Protegidas

Se define como las localidades que podrían ver incrementados sus

ingresos por servicios turísticos

Patrimonio Corresponde a la población que se vería beneficiada con la intervención

(usuarios y quienes lo valoran aunque no lo usen)

Edificación Pública Viene determinada por la zona de distribución de edificios destinados a

entregar servicios públicos inter-relacionados

Deportes Se identifica como la red de recintos deportivos de categorías, niveles y/o

especialización similares a los cuales los beneficiarios tienen o podrían

tener acceso

Aeropuertos No se menciona dentro de la metodología

PIRDT No se menciona dentro de la metodología

Ciclorutas Se define como área de influencia directa una faja de 600 metros al lado

de cada uno de los ejes

Caletas Pesqueras

Se debe considerar la caleta objeto del estudio y todas aquellas que se

encuentren dentro de la zona de abrigo marítima respectiva. Cuando la

zona de abrigo sea muy extensa (ej. bahías de la zona central), es

recomendable considerar como límite el área comunal o provincial. El

análisis de la zona de influencia incluye al menos una caleta vecina, su

infraestructura y la potencial complementariedad o sustitución respecto

de la caleta de estudio.

Fuente: Elaboración propia.

En general, con la excepción de la metodología de ciclorutas, las metodologías definen como área de

influencia aquella donde se ubica la población afectada por el proyecto y que podría verse beneficiada

o afectada por este. Al menos tres de las metodologías revisadas (Edificación pública, deportes y

caletas pesqueras) realzan la importancia de considerar dentro del área de influencia la red de

servicios similares cercanos a los que considera el proyecto y que podrían verse afectados por la

implementación de este. También se puede destacar que se entiende como área de influencia, no

solo aquella afectada directamente por el proyecto, sino que también de manera indirecta. Por

Propuesta metodológica

165

ejemplo, en el caso de áreas Silvestres Protegidas, se menciona que el área de influencia está

compuesta por las localidades que podrían ver incrementados sus ingresos por servicios turísticos.

Los proyectos turísticos tienen características que los diferencian del resto de los proyectos a la hora

de determinar el área de influencia. A continuación se hace mención de al menos tres

particularidades de los proyectos turísticos que podrían afectar la manera en que se determina el

área de influencia:

a) Los límites geográficos de los atractivos o destinos turísticos son difusos y exceden en

muchos casos los límites comunales o regionales. Así mismo, los destinos turísticos incluyen

muchas veces una red de atractivos, por lo que los proyectos que mejoran algún atractivo,

terminan afectando al producto o destino turístico en su totalidad.

b) La gran mayoría de los proyectos pertenecientes a otros subsectores definen el área de

influencia como la zona donde se ubica la población afectada, sin embargo, proyectos que

tienen un fin turístico pueden afectar a una población que exceda incluso los límites

nacionales, como es el caso de aquellos relacionados con atractivos de categoría

internacional.

c) La población afectada por los proyectos turísticos debe considerar no solo a los turistas, sino

que también a quienes conforman la oferta turística, debido a que estos también obtienen

beneficios por la implementación del proyecto.

Para resolver el punto a), se va a tomar en cuenta la definición de destino turístico mencionada en el

reglamento para la declaración de Zonas de Interés Turístico. Según la normativa nacional, los

destinos turísticos están definidos como el “espacio geográfico conformado por un conjunto de

atractivos turísticos naturales, culturales; servicios turísticos; equipamiento e infraestructura

complementarios; condiciones de accesibilidad; imagen; recursos humanos e identidad local, que

motivan el desplazamiento de turistas y el desarrollo de actividades turísticas asociadas” (Artículo 2,

Decreto 172. Reglamento para la declaración de ZOIT).

De esta manera, el área de influencia del proyecto (desde el punto de vista de los turistas) estaría

determinada por esta unidad territorial llamada destino turístico, unidad que por sí misma motiva el

desplazamiento de turistas y el desarrollo de actividades turísticas.

Para el caso de proyectos ubicados dentro de una Zona de Interés Turístico o de un Área Silvestre

Protegida, los límites vendrían dados por la delimitación de estas zonas prioritarias.

Para el caso de proyectos que no pertenecen a alguno de estos territorios, el formulador debe hacer

el ejercicio de pensar cuál es la delimitación del destino donde se ubica el proyecto. Para este

ejercicio, se sugiere revisar la definición de destino turístico recién mencionada y hacerse las

preguntas: ¿cuál es el conjunto de atractivos, equipamiento, infraestructura y otros atributos que

motivan al turista a moverse al destino? ¿Cómo están estos componentes delimitados

geográficamente? ¿Cuál es entonces el destino turístico que se estaría mejorando con la

implementación del proyecto a evaluar?

Con respecto al punto b), tomando en consideración que los beneficios son percibidos por el turista

en el momento en el que este se encuentra ubicado en el destino turístico, solo para efectos de la

determinación del área de influencia, no es relevante el origen de esta persona.

Propuesta metodológica

166

Como se mencionó en el punto c), la oferta turística y quienes prestan estos servicios, también

pertenece a la población afectada. Por esto, la primera pregunta que hay que hacerse es si estos

prestadores de servicios turísticos (Hoteles, transporte, restaurantes, tour operadores, entre otros)

están ubicados dentro del destino turístico, en cuyo caso el área de influencia no tendría

modificaciones. En el caso contrario, se debe incluir la ubicación de esta población al área de

influencia.

Finalmente, el área de influencia del proyecto estaría determinada por la delimitación geográfica del

destino turístico, entendido como el conjunto de atractivos, servicios e infraestructura que como

unidad motivan la llegada de turistas, sumado a la ubicación de los prestadores de servicios turísticos,

en el caso en que estos no se encuentren dentro del mismo destino (ver Diagrama 9).

Es importante destacar que esta definición se adecua a proyectos en donde se está interviniendo un

atractivo de jerarquía mayor (internacional o nacional) y el destino turístico está delimitado

geográficamente por la subsecretaría de turismo81. En los casos en donde se está interviniendo un

atractivo de jerarquía menor (local o regional), se puede usar una delimitación más acotada del área

de influencia (ej. el entorno directo del atractivo).

El problema de acotar el área de influencia es que no siempre se cuentan con estadísticas de visitas,

puesto que la gran mayoría de los datos existen para delimitaciones más extensivas

geográficamente82 (ej. un destino turístico). Por lo tanto, si se desea acotar el área de influencia, esta

debe ser estimada y respaldada por el formulador.

Finalmente, independiente de cuál sea la alternativa seleccionada para determinar el área de

influencia, lo importante es que el principio debe ser el mismo. Esto es, que el área de influencia debe

corresponder al territorio que contiene el conjunto de atractivos, sus servicios e infraestructura, y

que todo esto como unidad, motive la llegada de turistas.

Diagrama 9: Definición del destino turístico

Fuente: elaboración propia

81 Revisar mapas regionales disponibles en www.subturismo.gob.cl/mapas-regionales
82 Ver delimitación de destinos en www.subturismo.gob.cl/mapas-regionales

Propuesta metodológica

167

3.2 La curva de demanda en proyectos turísticos
La demanda de los proyectos turísticos depende, entre muchos factores, del precio del servicio

consumido. Por esto, más que conocer el valor puntual de la demanda, interesa comprender cuál es

la curva de demanda y como esta se comporta luego de la implementación del proyecto. Por esta

razón, se comienza definiendo esta curva, siguiendo por el equilibrio de mercado, para terminar

identificando los efectos que tendría el proyecto, que se traduce en un desplazamiento de la curva

de demanda.

3.2.1 La Demanda Turística para la situación sin proyecto

La demanda turística puede ser definida como la suma de los bienes y servicios que requieren los

turistas en cada uno de los atractivos que visitan. Esta demanda es integral, ya que “el turista traslada

consigo todo el conjunto de sus necesidades, es decir, transporte, comunicaciones, servicios básicos,

alojamiento, alimentación, etc.” (CEPAL, 1997).

Por otro lado, el turista que visita un determinado destino viaja con un presupuesto determinado

previamente. Este presupuesto considera los posibles gastos y lo que consumirá en el destino. De

esta manera, luego de determinar este presupuesto, “cada unidad monetaria gastada en un producto

turístico, no puede ser gastada en otro” (CEPAL, 1997).

Tomando en cuenta estas dos particularidades, es que la mejor manera de entender la demanda es

de manera agregada y limitada al destino turístico. El servicio que se ofrece al turista es permanecer

en el destino una cierta cantidad de tiempo y este visitante definirá previamente cuál es su

disposición al pago durante su tiempo de estadía.

Esto permite eliminar el efecto sustitución que podría ser relevante como efecto de algunos

proyectos turísticos. Si un proyecto es demandado solo por turistas cautivos (aquellos que

independiente de la existencia de esta nueva oferta visitaría el destino por el mismo tiempo que

tenían considerado en un comienzo), solo va a sustituir la demanda por otro servicio existente, sin

producir mayores cambios en el beneficio social del país83.

Así, se definirán dos conceptos que permitirán describir más adelante la demanda:

Días turista: Suma de la cantidad de días que permanece cada uno de los turistas que visita el destino.

Matemáticamente, este valor es equivalente a calcular el promedio de tiempo de estadía de los

turistas en el destino, multiplicado por la cantidad de turistas. Es importante destacar que esta no es

una unidad discreta, de modo que existe la posibilidad de que de este cálculo se obtenga un número

decimal, que incluso puede ser menor que uno para destinos en que las visitas son principalmente

realizadas por excursionistas84.

83 En estricto rigor, el presentar una nueva alternativa al turista podría significar un aumento del excedente
del consumidor, pero es despreciable con respecto a los otros beneficios considerados. Esto se tratará más
adelante en el informe.
84 Recordemos que se entiende por excursionistas como aquellos visitantes que no pernoctan en el destino.
El día turista de estos visitantes es un número decimal menor que uno.

Propuesta metodológica

168

Precio del día turístico: Valor que indica el precio de mantenerse un día en el destino turístico. Desde

el punto de vista de la demanda, puede ser entendido como la disposición al pago por mantenerse

un día en el destino.

Dicho esto, para comprender el comportamiento de la demanda turística, primero es importante

entender los factores que la determinan y la forma funcional que posee. Para ello, utilizaremos como

referencia el trabajo realizado por Song, Kim y Yang (2010)85, quienes plantean una forma funcional

de la demanda turística basada en el ingreso de los turistas, el precio del producto turístico y el precio

de un destino turístico sustituto. Para mayor simplicidad, asumiremos que la curva de demanda

turística tendrá la siguiente forma funcional:

𝑞𝑡
𝑖 = 𝑓(𝑃𝑇𝑡) + 𝑢𝑡

𝑖

En donde 𝑞𝑡
𝑖 corresponderá al número de días que un turista 𝑖 permanecerá en el destino 𝑡, 𝑃𝑇𝑡 será

el precio de estar un día en el destino turístico 𝑡 y 𝑢𝑡
𝑖 un término que capturará todos los demás

factores que podrían influir en la permanencia del turista 𝑖 en el destino 𝑡86. Para una mejor

compresión de las variables que mueven la demanda turística, asumiremos que el parámetro 𝑢𝑡 será

igual a cero.

La demanda turística de un determinado destino (𝑄𝑡) puede ser entendida entonces como el

producto entre el promedio de estadía –medido en días- de todos los turistas y la cantidad total de

turistas que visitan el destino (𝑁), tal que:

𝑄𝑡
𝑑 =

∑ 𝑞𝑡
𝑖𝑁

𝑖

𝑁
∙ 𝑁

Definido lo anterior, la demanda turística que estudiaremos corresponderá a una función lineal que

puede representarse de la siguiente forma:

𝑄𝑡
𝑑(𝑃𝑇𝑡) = 𝑎 − 𝑏 ∙ 𝑃𝑇𝑡

Donde 𝑎 será una constante que representa el punto de corte de la demanda con el eje 𝑌 y 𝑏 será

la pendiente de la demanda turística.

85Estos autores realizaron un estudio para estimar la elasticidad de demanda por turismo utilizando
intervalos de confianzas para obtener rangos de valores esperados. Dicho estudio se centró en el estudio
dela elasticidad ingreso-demanda y precio-demanda de economías asiáticas como China, Japón, Corea del
Sur, Singapur, Filipinas, entre otros. Si bien, el documento no está muy ligado al contexto nacional, fue útil
como referencia empírica para elegir una forma funcional de la demanda por turismo.
86En relación al término 𝑢𝑡

𝑖 , este parámetro absorberá todos los otros factores que podrían afectar la
permanencia de un turista en un determinado destino. Estos factores son: el ingreso del turista, el precio de
otros productos turístico -destinos-, el costo del transporte para llegar al destino, la promoción o marketing
del destino, entre otros.

https://es.wikipedia.org/wiki/Pendiente_de_la_recta

Propuesta metodológica

169

Gráfico 7: Curva de demanda

Fuente: Elaboración propia.

El Gráfico 7 muestra la forma que tendrá la demanda turística, en donde 𝑄𝑑 –eje X- será la cantidad

de días turista del destino, es decir, la suma del tiempo de permanencia de todos los turistas, y 𝑃𝑇 –

eje Y- corresponderá al precio que el turista estará dispuesto a pagar por permanecer un día en el

destino. La lógica a seguir por la curva de demanda turística sería que, ante un mayor precio de

permanencia diaria en el destino turístico, menor sería la cantidad de días que desea permanecer el

turista. Del mismo modo, un mayor precio también afectaría la cantidad de turistas que visitan el

destino. Por esta razón la curva de demanda turística presentará una pendiente negativa, como se

muestra en el Gráfico 7.

3.2.2 La Oferta Turística

Una vez entendida que es la demanda turística y cómo se comporta ante variaciones en el precio, el

siguiente paso es comprender el comportamiento de la oferta turística. La oferta turística se

compone de todo lo relativo a dar forma al producto turístico –planta de servicios, instalaciones e

infraestructura turística, etc.-. Esta oferta sería de carácter exportadora, pues una parte importante

de la demanda que atrae proviene del exterior (CEPAL, 1997).

Utilizando como referencia el libro Tourism Economic and Policy (L. Dwyer, P. Forsyth y W. Dwyer,

2010)87, se elaboró la siguiente forma funcional para la oferta por turismo:

87Este libro define conceptos y realiza aplicaciones económicas en contextos turísticos. El contenido incluye,
entre otras cosas, un estudio de la demanda y proyección del turismo; la oferta y precios del turismo; y la
medición de los impactos y beneficios de los cambios en la demanda turística. Para los propósitos de esta
consultoría, nos centramos en la forma funcional que utilizaron para estimar la oferta turística, lo cual se
explica en el capítulo 4 del libro.

Propuesta metodológica

170

𝑞𝑡
𝑗

= 𝑓(𝑃𝑇𝑡) + 𝜀𝑡
𝑗

En donde 𝑞𝑡
𝑗
 corresponderá a los días turísticos ofrecido por el oferente 𝑗 para hospedarse en el

destino 𝑡. Por su parte, 𝑃𝑇𝑡 será el precio cobrado por permanecer un día en el destino 𝑡 y 𝜀𝑡
𝑗
 un

término que capturará todos los demás factores que podrían influir en la cantidad de días ofrecidos

para permanecer en el destino 𝑡88. Al igual que con la demanda, para una mayor simplicidad del

análisis asumiremos que el parámetro 𝜀𝑡
𝑗
 será igual a 0.

Tomando en consideración lo anterior, la oferta turística puede definirse como la cantidad de días

turista que están dispuesto a recibir todos los oferentes en el destino (𝑀) para un determinado gasto

que realiza el turista en un día completo.

De modo que la oferta turística de un determinado destino (𝑄𝑡
𝑜) será la suma de oferentes que, ante

un determinado precio del día turístico –entendido como gasto diario del turista-, están dispuestos a

ofrecer sus servicios turísticos, tal que:

𝑄𝑡
𝑜 = ∑ 𝑞𝑡

𝑗

𝑀

𝑗

Por lo tanto, la oferta turística que estudiaremos corresponderá a una función lineal que puede

representarse de la siguiente forma:

𝑄𝑡
𝑜(𝑃𝑇𝑡) = 𝑐 + 𝑑 ∙ 𝑃𝑇𝑡

Donde 𝑐 será una constante que representa el punto de corte de la demanda con el eje 𝑌 y 𝑑 será

la pendiente de la oferta turística. Esta ecuación muestra que la oferta turística dependería

positivamente del precio del día turístico. De modo que la oferta se incrementaría con un mayor

precio del día turístico y la curva de oferta turística tendría pendiente positiva como se aprecia en el

Gráfico 8.

88En relación al término 𝜀𝑡

𝑗
, este parámetro absorberá todos los otros factores que podrían afectar la oferta

turística. Estos factores son: el nivel de tecnología, el precio de otros productos turístico -destinos-, el costo
del transporte para llegar al destino, el número de oferentes, las ganancias esperadas, entre otros factores.

https://es.wikipedia.org/wiki/Pendiente_de_la_recta

Propuesta metodológica

171

Gráfico 8: Curva de oferta

Fuente: Elaboración propia.

3.2.3 Equilibrio del Mercado del Turismo

Definido lo anterior, el equilibrio del mercado turístico vendría dado por el punto en donde se

intersecta la demanda y oferta turística, para un precio y cantidad determinada.

Esto puede ser revisado en el Gráfico 9, en donde se entiende que la intersección vendrá dada por el

precio que equilibra el pago de permanecía por esta un día en la localidad donde se encuentra el

atractivo turístico y la cantidad de días de turismo demandados/ofrecidos para dicho precio.

Gráfico 9: Equilibrio de mercado

Fuente: Elaboración propia.

Propuesta metodológica

172

Adicionalmente, dentro del equilibrio de mercado es importante considerar el rol que ejerce el

Estado. Una aproximación más realista del modelo de oferta y demanda por turismo debe considerar

las distorsiones que generan los impuestos en el equilibrio de mercado. Dado que un impuesto

aumenta el precio pagado por el consumidor, los consumidores –turistas- están menos dispuestos a

demandar una cierta cantidad de producto turístico. Por lo tanto, se genera una perdida social de

bienestar que viene representada por el triángulo ABC del Gráfico 10.

Gráfico 10: Equilibrio de mercado con presencia de impuestos

Fuente: Elaboración propia.

En el Gráfico 10, se puede ver además que el precio que pagara el consumidor viene dado por 𝑃𝑐 y el

precio que pagará el productor será 𝑃𝑝. La diferencia de precios vendría dada por la aplicación del

impuesto por sobre el precio que paga –o cobra- el oferente. Para simplicidad del modelo,

asumiremos que el gravamen corresponderá al Impuesto al Valor Agrega (IVA), el cual representa un

recargo del 19% sobre el valor de un día turístico89. De modo que este nuevo equilibrio lleva a que se

consuma una menor cantidad de días turísticos, dado el aumento que produce en los precios la

presencia del impuesto.

De aquí en adelante trabajaremos con el modelo expuesto en este gráfico, es decir, asumiendo que

el mercado presenta impuesto. Esta aproximación no solo es más realista, sino que permitirá estimar

89Es importante mencionar que existen otros impuestos que podrían distorsionar el precio, como los
impuestos a los combustibles, al tabaco y a las bebidas alcohólicas o analcohólicas; así como también los
aranceles aduaneros o tasas de embarque que podrían igualmente afectar el precio final de un determinado
bien o servicio.

Propuesta metodológica

173

de manera más fidedigna los beneficios generados por el aumento de la demanda por turismo, caso

que analizaremos a continuación en la siguiente sección.

3.2.4 Desplazamiento de la Curva de Demanda por Turismo

Dada la manera en que se definió la demanda turística, un proyecto producirá un desplazamiento de

la demanda solo en la medida en que aumente el tiempo de estadía de los turistas en el destino o si

aumenta el consumo diario de estos durante su estadía. Estos efectos pueden conseguirse por medio

de varios efectos, como el aumento del valor de los servicios ofrecidos, lo que significaría una mayor

disposición al pago y mayor tiempo de estadía, o también una reducción de los tiempos de viaje,

tanto para llegar al destino, como dentro de este.

Los efectos de un aumento de la demanda turística dependerían en gran medida de la pendiente –

inclinación- que tendría la oferta turística. Si la oferta es positiva, esto implicaría que los costos

marginales son crecientes90. Por otro lado, si la oferta es horizontal los costos marginales van a

permanecer constantes91. Para entender de mejor forma los posibles efectos de un movimiento

positivo de la demanda turística se elaboró Diagrama 10.

Diagrama 10: Efectos de un aumento de la demanda

Fuente: Elaboración propia.

90En economía, el costo marginal es el aumento en el costo total que se produce cuando la cantidad
producida cambia en una unidad. En otras palabras, sería el costo adicional que percibiría el oferente al
producir una unidad más de producto turístico.
91Esto implicaría que el oferente, al producir más unidades de producto turístico, no vería aumentado sus
costos totales. Este caso también es conocido como oferta perfectamente elástica, pues la oferta turística no
se vería afectada por cambios en el precio del producto turístico.

Propuesta metodológica

174

Como se aprecia en el Diagrama 10, existen al menos dos rutas a seguir cuando aumenta la demanda,

y estas se encuentran condicionadas al tipo de oferta que presenta el mercado y de la presencia de

impuestos. Siguiendo la lógica de los modelos económicos más clásicos, los efectos finales de este

aumento se verían reflejados en el excedente del consumidor92, el excedente del productor93 y la

recaudación de impuesto por parte del Estado94. Se observa entonces que estos tres beneficios que

reciben los agentes del mercado se encuentran condicionados al tipo de oferta y a la presencia de

impuestos95.

92El excedente del consumidor es un concepto económico que se utiliza para establecer el beneficio que
percibe el consumidor al pagar un precio menor al que esperaba. Siendo más precisos, corresponde a la
diferencia entre la cantidad máxima que un consumidor está dispuesto a pagar por una cantidad
determinada de un bien o servicios y lo que en la realidad paga por esa cantidad. Por ejemplo: un turista
desea viajar a otro país y revisa en internet los precios de alojamiento del destino y descubre que el arriendo
más barato cuesta alrededor de 50 dólares por noche. Si al llegar al lugar de destino se da cuenta que en
realidad los precios en internet estaban desajustados y que el precio más barato es de 20 dólares, entonces
el turista se habrá ahorrado 30 dólares. Dicho valor representaría entonces el excedente del consumidor
que obtuvo el turista.
93El excedente del productor, al igual que el excedente del consumidor, es un concepto económico para
establecer el beneficio que percibe el oferente al vender un producto a un precio mayor al que estaba
dispuesto a cobrar. Por ejemplo: un locatario que desea arrendar cabañas durante la temporada de verano
de una reconocida playa turística, esperaría al menos, cobrar lo suficiente para costear los gastos de
mantención de las cabañas. Por lo tanto, si los turistas que finalmente arrendaron las cabañas estuvieron
dispuestos a pagar un precio muy por sobre el costo de mantención, toda esa ganancia correspondería al
excedente del productor para el dueño de las cabañas.
94La recaudación de impuesto por parte del Estado, vendría siendo el beneficio monetario que recibe
directamente el gobierno al imponer un impuesto sobre un determinado bien o servicio turístico.
95Si la oferta es positiva y se cobran impuestos, entonces se perciben los tres beneficios previamente
mencionados. No obstante, si la oferta es positiva pero no se cobran impuestos, la recaudación del Estado es
nula y solo habrá beneficios para el consumidor y productor. Por otro lado, si la oferta es constante,
entonces no habrá excedente del productor en ninguno de los casos –con o sin impuestos-. El resto de los
beneficios sigue la misma lógica del primer caso –oferta positiva-.

Propuesta metodológica

175

Gráfico 11: Desplazamiento de la curva de demanda

Fuente: Elaboración propia.

 El desplazamiento de la demanda turística puede apreciarse en el Gráfico 11. Dicho desplazamiento

sería producto de la implementación de un determinado proyecto que tenga como propósito la

atracción de turistas hacia un destino turístico.

Para un mayor entendimiento de los efectos de un desplazamiento de la demanda turística, se

asumió que la oferta turística posee pendiente positiva. Sin embargo, más adelante se explicará que

desde el punto del formulador y para efectos de la evaluación del proyecto, la pendiente de la curva

de oferta no tendrá mayor relevancia.

De hecho, como se reforzará más adelante al calcular los excedentes del consumidor, del productor

y la variación en la recaudación del estado, luego de una serie de supuestos, los únicos valores

relevantes que determinan los excedentes recibidos por los tres actores del mercado son los puntos

A y D que se muestran en el gráfico. Esto, si bien es una aproximación96 a los verdaderos beneficios

por desplazamiento de la demanda, facilitan el cálculo para el formulador del proyecto y permiten

un acercamiento relativamente certero de la realidad.

De esta manera, para la evaluación social de proyectos turísticos, interesa que el formulador sea

capaz de conocer los siguientes valores:

v) Días turista para la situación sin proyecto

vi) Consumo diario promedio por turista en el destino para la situación sin proyecto

vii) Días turista para la situación con proyecto

viii) Consumo diario promedio por turista en el destino para la situación con proyecto

96 Se sugiere revisar sección en la que se indican los beneficios por desplazamiento de la demanda para
entender los supuestos detrás de esta aproximación que permite determinar los beneficios a partir de estos
dos puntos.

Propuesta metodológica

176

Como se mencionará más adelante en el cálculo de los beneficios por aumento de la demanda, desde

el punto de vista de la evaluación social, es importante distinguir entre turistas nacionales y

extranjeros, por lo que los parámetros recién mencionados deben ser calculados de manera

independiente para cada uno de estos públicos.

3.3 Fuentes de datos y orientaciones para estimar la demanda
Los cuatro parámetros que definen la demanda con y sin proyecto fueron seleccionados porque,

además de que permiten aproximarse a un cálculo certero de los beneficios de un proyecto turístico,

se considera relativamente accesible la obtención de una estimación de su valor.

A continuación se muestra, para cada uno de estos parámetros, las posibles formas para su cálculo,

donde se incluyen fuentes secundarias, además de métodos de estimación. Cabe destacar que las

fuentes que se indican se plantearán como una sugerencia, de modo que no se limitará al formulador

al uso de estos indicadores, si este estima que cuenta con fuentes más certeras o si opta por un

levantamiento de datos primarios.

3.3.1 Días turista para la situación sin proyecto

Como se mencionó anteriormente, este parámetro se calcula como la suma de los tiempos de estadía

de cada turista que visita el destino turístico durante un año. Como se muestra en la siguiente

ecuación, esto es equivalente a multiplicar el tiempo estadía promedio, por la cantidad total de

turistas anuales. En la fórmula se suma el efecto de los turistas que pernoctan en el destino y aquellos

que solamente van por el día (excursionistas). Es posible que en algunos destinos, ambos casos sean

relevantes, en los que se debiera considerar la fórmula completa. Para casos en que alguno de los

tipos de visitantes (turista que pernocta o excursionista) no sea relevante, se puede despreciar su

efecto simplificando los términos correspondientes de la fórmula.

𝐷𝑇𝑆𝑃 = ∑ 𝑡𝑖
𝑇 + 𝑡𝑖

𝐸

𝑁

𝑖=1

= 𝑁𝑇𝑃 [
∑ 𝑡𝑖

𝑇𝑁
𝑖=1

𝑁𝑇𝑃
] + 𝑁𝐸 [

∑ 𝑡𝑖
𝐸𝑁

𝑖=1

𝑁𝐸
] = 𝑁𝑇𝑃𝑡𝑖

𝑇̅̅ ̅ + 𝑁𝐸𝑡𝑖
𝐸̅̅ ̅

𝐷𝑇𝑆𝑃: 𝐷í𝑎𝑠 𝑡𝑢𝑟𝑖𝑠𝑡𝑎 𝑠𝑖𝑛 𝑝𝑟𝑜𝑦𝑒𝑐𝑡𝑜

𝑡𝑖
𝑇: 𝑇𝑖𝑒𝑚𝑝𝑜 𝑑𝑒 𝑒𝑠𝑡𝑎𝑑í𝑎 𝑑𝑒𝑙 𝑡𝑢𝑟𝑖𝑠𝑡𝑎 𝑖 𝑐𝑜𝑛 𝑝𝑒𝑟𝑛𝑜𝑐𝑡𝑎𝑐𝑖ó𝑛

𝑡𝑖
𝐸: 𝑇𝑖𝑒𝑚𝑝𝑜 𝑑𝑒 𝑒𝑠𝑡𝑎𝑑í𝑎 𝑑𝑒𝑙 𝑒𝑥𝑐𝑢𝑟𝑠𝑖𝑜𝑛𝑖𝑠𝑡𝑎 𝑖

𝑁𝑇: 𝐶𝑎𝑛𝑡𝑖𝑑𝑎𝑑 𝑑𝑒 𝑡𝑢𝑟𝑖𝑠𝑡𝑎𝑠 𝑐𝑜𝑛 𝑝𝑒𝑟𝑛𝑜𝑐𝑡𝑎𝑐𝑖ó𝑛 𝑎𝑛𝑢𝑎𝑙𝑒𝑠

𝑁𝐸: 𝐶𝑎𝑛𝑡𝑖𝑑𝑎𝑑 𝑑𝑒 𝑒𝑥𝑐𝑢𝑟𝑠𝑖𝑜𝑛𝑖𝑠𝑡𝑎𝑠 𝑎𝑛𝑢𝑎𝑙𝑒𝑠

𝑡𝑖
𝑇̅̅ ̅: 𝑃𝑟𝑜𝑚𝑒𝑑𝑖𝑜 𝑑𝑒𝑙 𝑡𝑖𝑒𝑚𝑝𝑜 𝑑𝑒 𝑒𝑠𝑡𝑎𝑑í𝑎 𝑑𝑒 𝑙𝑜𝑠 𝑡𝑢𝑟𝑖𝑠𝑡𝑎𝑠 𝑐𝑜𝑛 𝑝𝑒𝑟𝑛𝑜𝑐𝑡𝑎𝑐𝑖ó𝑛

𝑡𝑖
𝐸̅̅ ̅: 𝑃𝑟𝑜𝑚𝑒𝑑𝑖𝑜 𝑑𝑒𝑙 𝑡𝑖𝑒𝑚𝑝𝑜 𝑑𝑒 𝑒𝑠𝑡𝑎𝑑í𝑎 𝑑𝑒 𝑙𝑜𝑠 𝑒𝑥𝑐𝑢𝑟𝑠𝑖𝑜𝑛𝑖𝑠𝑡𝑎𝑠

Tanto los parámetros 𝑁𝑇 como 𝑡𝑖
𝑇̅̅ ̅ pueden ser encontrados en documentos estadísticos nacionales,

como los que entrega el INE. A modo de referencia, se pueden usar los “Cuadros estadísticos EAT por

Propuesta metodológica

177

destino”97, donde se muestra la cantidad de llegadas a cada destino (distinguiendo entre chilenos y

extranjeros) y su estancia media durante un año. En casos en que el destino no esté considerado en

estas estadísticas, se sugiere revisar la Encuesta Mensual de Alojamiento Turístico98 o buscar otras

estadísticas y registros propios del destino.

Para el cálculo del número de excursionistas y la estadía promedio de estos (𝑁𝐸 𝑦 𝑡𝑖
𝐸̅̅ ̅) se requiere de

una estimación por parte del formulador, debido a que actualmente no existen estadísticas al

respecto. El número de excursionistas, para facilitar la estimación, puede ser estimado como una

proporción del número de turistas que pernoctan, obtenido de los documentos estadísticos recién

mencionados. Con respecto al tiempo de estadía promedio, este debe ser un número decimal menor

que uno (por ejemplo, si se considera que en promedio los excursionistas visitan el destino por la

mañana, este valor sería igual a 0,5 días).

Es importante volver a destacar que, en casos en que alguno de los dos tipos de visitante (turista que

pernocta o excursionista) no se considere relevante para el destino evaluado, se debe simplificar la

formula despreciando su efecto. Por ejemplo, en casos en que la gran mayoría de los visitantes

pernoctan en el destino, el cálculo de días turista se simplificaría a la multiplicación de 𝑁𝑇 ∗ 𝑡𝑖
𝑇̅̅ ̅.

Este cálculo se debe realizar tanto para turistas nacionales como extranjeros, debido a que para el

cálculo de los beneficios, se necesitará de la distinción de ambos tipos de turista. Para el caso de los

turistas extranjeros, se puede despreciar la presencia de excursionistas.

3.3.2 Consumo diario promedio por turista en el destino para la situación sin proyecto

Para el cálculo del consumo diario del turista en el destino turístico, se sugiere realizar un

presupuesto diario de un turista tipo. Para lograr esto, se debe especificar un itinerario de viaje tipo

del turista para el tiempo de estadía promedio que permanece en el destino, distinguiendo si es

necesario entre turista nacional e internacional. Luego se debe estimar, idealmente con respaldo de

registros, el gasto por cada una de estas actividades. El consumo diario por turista va a ser el gasto

tipo calculado, dividido por el tiempo de permanencia medio.

Para complementar esta información se deben revisar los informes o infografías (actualizadas

periódicamente) sobre el comportamiento y perfil del turismo receptivo e interno puestos a

disposición por la Subsecretaría de Turismo. Estos datos deben ser comparados con los resultados

obtenidos a partir del cálculo del itinerario. De esta manera, diferencias significativas entre estas

estadísticas y los resultados del itinerario deben ser justificados por el formulador en el documento

de postulación.

Para una mejor comprensión del procedimiento que debe llevarse a cabo, se presentará un ejemplo

de itinerario tipo para calcular el presupuesto diario, diferenciando entre si el turista es local o

extranjero. La Tabla 60 presenta el itinerario de viaje para turistas que visitan un destino ficticio en

Chile.

97 Disponibles en https://www.sernatur.cl/estadisticas/
98 Revisar http://www.subturismo.gob.cl/documentos/estadisticas/

Propuesta metodológica

178

Tabla 60: Ejemplo de itinerario para un destino turístico

Itinerario

Gasto de la actividad por tipo de turista

 Turista nacional Turista Extranjero

Día 1

Pago de alojamiento en hotel $50.000 $80.000

Transporte hacia termas $5.000 $5.000

Pago de entrada a las termas $11.000 $11.000

Compra de almuerzo en el destino

turístico

$8.000 $12.000

Transporte de regreso al hotel $5.000 $5.000

Cena en el hotel $10.000 $15.000

Total a pagar día 1 $89.000 $128.000

Día 2

Pago de alojamiento en hotel $50.000 $80.000

Transporte hacia lagunas altiplánicas $5.000 $5.000

Pago de entrada a lagunas altiplánicas $10.000 $10.000

Almuerzo $7.000 $11.000

Transporte hacia otro atractivo en el

destino turístico

$3.000 $3.000

Transporte de regreso al hotel $5.000 $5.000

Cena en hotel $10.000 $15.000

Total a pagar día 2 $90.000 $129.000

Fuente: Elaboración propia.

Utilizando la información presentada en la Tabla 60 se puede calcular el consumo diario por tipo de

turista que visita un destino turístico. Si dividimos el consumo durante el periodo de permanencia

($179.000 para turista local y $257.000 para turista extranjero) por el número de días de promedio

de estadía (asumiremos 2 para este caso), un turista local gastaría alrededor de $89.500 diarios y un

turista extranjero gastaría alrededor de $128.500 diarios.

Cabe destacar que, en el caso en que el destino turístico cuente con estadísticas que estiman el gasto

promedio por turista, esta información puede reemplazar el procedimiento recién descrito.

Propuesta metodológica

179

El valor del gasto diario por tipo de turista se debe comparar con las estadísticas del INE, disponibles

en la web de la subsecretaría de turismo99, debiendo ser justificadas las diferencias que se presenten

con respecto a este valor. Se sugiere comparar el valor total del gasto obtenido en el itinerario con el

que se presenta en las estadísticas, así como una comparación del gasto considerado por rubro.

Se considera necesario el desarrollo de este itinerario por parte del formulador, independiente que

hayan estadísticas que estimen el gasto por turista, por dos razones: En primer lugar, las estadísticas

consideran un dato promedio a nivel nacional y no se distingue por destino turístico. Considerando

que la valoración de los beneficios va a ser sensible a este parámetro, se debe distinguir entre los

destinos para diferenciar los beneficios del proyecto dependiendo del destino en el que se ubica. En

segundo lugar, desarrollar este itinerario va a ayudar al formulador más adelante a estimar el

aumento del gasto que significaría la implementación de un proyecto en particular.

3.3.3 Días turista para la situación con proyecto

Los parámetros que tienen relación con la situación con proyecto requieren inevitablemente de

suposiciones acerca de comportamientos futuros. Estos cálculos siempre serán aproximaciones y,

con el objetivo de que estas sean lo más certeras posibles, lo que se indica a continuación son

orientaciones para su mejor estimación.

Como se mencionó anteriormente, el aumento de la cantidad de días turista puede darse por dos

factores: El aumento de turistas que visitan el destino o el aumento del tiempo de permanencia de

estos turistas. Dicho esto, el formulador debe ser capaz de identificar de qué manera se espera que

el proyecto evaluado afecte cada uno de estos factores.

Con respecto al aumento de la cantidad de turistas, es importante destacar que, por la manera en

que se determinó la demanda, solo se deben considerar aumentos de la demanda del destino. De

esta manera, los turistas cautivos (que independiente del proyecto viajarían al destino) no deben ser

considerados como un aumento de la demanda, independiente que se espere que hagan uso del

proyecto. El aumento de turistas puede darse por distintos factores:

i) Aumento de la capacidad del destino: Si el destino tiene una demanda que no puede

acceder a él por su capacidad actual (limitaciones en el transporte, servicio sanitario,

capacidad de los senderos, miradores y otras instalaciones) y esto es resuelto por el

proyecto evaluado, esta demanda antes insatisfecha pasa a ser parte de la demanda del

proyecto.

ii) Desarrollo o habilitación de un nuevo atractivo o servicio: Si el desarrollo o habilitación

de un nuevo servicio produciría que una demanda antes inexistente comience a llegar al

destino, esta última debe ser considerada como aumento de la demanda. Para la

estimación de cuánta sería esta nueva demanda, se puede buscar referencias de otros

atractivos o servicios similares.

iii) Mejora de un atractivo existente: Si debido a una mejora en las instalaciones de un

atractivo se espera aumentar la cantidad de visitas al destino turístico, se debe

considerar como un aumento de la demanda. Como se mencionó anteriormente, solo se

99 http://www.subturismo.gob.cl/documentos/estadisticas/

Propuesta metodológica

180

debe considerar este efecto si los nuevos turistas, sin la implementación del proyecto,

no visitarían el destino. Los turistas cautivos no se consideran como aumento de la

demanda pues se estima que, independiente del proyecto, visitarían el destino.

Con respecto al aumento del tiempo de permanencia, en caso que se estime que el proyecto tendría

un efecto en este parámetro, se debe comenzar calculando la proporción de visitantes del destino

que aumentarían su tiempo de permanencia producto del proyecto evaluado. Luego se debe estimar

cuánto es el aumento del tiempo de estadía de estos visitantes producto del proyecto.

Así, el aumento del tiempo de estadía sería la multiplicación de la cantidad de turistas que aumentaría

su tiempo de permanencia por el tiempo extra que permanecerían en el destino producto del

proyecto.

Por ejemplo, si el proyecto considera la habilitación de un nuevo recorrido (sendero, ruta patrimonial)

que tiene una duración de dos días y se estima que un 20% de los visitantes al destino lo utilizarían,

la variación del tiempo de permanencia promedio del destino sería de 2 ∗ 0,2 = 0,4 días.

Finalmente, los nuevos días turista de la situación con proyecto serían:

𝐷𝑇𝐶𝑃 = 𝐷𝑇𝑆𝑃 + [𝐴𝑢𝑚𝑒𝑛𝑡𝑜 𝑑𝑒 𝑙𝑎 𝑑𝑒𝑚𝑎𝑛𝑑𝑎][𝐴𝑢𝑚𝑒𝑛𝑡𝑜 𝑡𝑖𝑒𝑚𝑝𝑜 𝑑𝑒 𝑝𝑒𝑟𝑚𝑎𝑛𝑒𝑛𝑐𝑖𝑎]

3.3.4 Consumo diario promedio por turista en el destino para la situación con proyecto

Si se considera que el proyecto podría aumentar el gasto diario, se debe repetir el ejercicio anterior

de cálculo del presupuesto diario de un turista tipo. Sin embargo, esta vez debe modificarse el

itinerario y los gastos de cada actividad que generaría el nuevo proyecto.

De esta manera, la variación del gasto promedio por turista se calcularía como la proporción de

turistas que modificaría el itinerario y sus costos, según lo indicado en el nuevo presupuesto tipo,

multiplicado por la variación del consumo total, dividido por la permanencia promedio100.

La Tabla 61 ejemplifica el procedimiento que debiese realizarse para calcular el consumo diario

promedio por turista cuando se implementa un nuevo proyecto turístico. En esta, se repite el

procedimiento realizado en la Tabla 60, pero se agrega la visita a un nuevo sendero turístico durante

el día 1 del itinerario.

Tabla 61: Itinerario de estadía en San Pedro de Atacama con nuevo proyecto turístico

Itinerario

Gasto Promedio Diario

Turista Local Turista Extranjero

Día 1 Pago de alojamiento en hotel $50.000 $80.000

100Si el nuevo itinerario considera un aumento del tiempo de permanencia, se debe utilizar este nuevo valor
para el cálculo del gasto promedio diario.

Propuesta metodológica

181

Transporte hacia termas $5.000 $5.000

Pago de entrada a las termas $11.000 $11.000

*Transporte hacia nuevo sendero

turístico

$3.000 $3.000

*Pago de entrada al nuevo sendero

turístico

$5.000 $7.000

*Almuerzo en restaurante hecho para

los turistas que visitan el nuevo sendero

turístico

$9.000 $14.000

Transporte de regreso al hotel $5.000 $5.000

Cena en el hotel $10.000 $15.000

Total a pagar día 1 $98.000 $140.000

Día 2

Pago de alojamiento en hotel $50.000 $80.000

Transporte hacia lagunas altiplánicas $5.000 $5.000

Pago de entrada a lagunas altiplánicas $10.000 $10.000

Almuerzo $7.000 $11.000

Transporte hacia otro atractivo en el

destino turistico

$3.000 $3.000

Transporte de regreso al hotel $5.000 $5.000

Cena en hotel $10.000 $15.000

Total a pagar día 2 $90.000 $129.000

Fuente: Elaboración propia.

Debe considerarse que no todos los turistas se verán atraídos por la implementación del nuevo

atractivo turístico. Por consiguiente, solo debe estimarse la proporción de turistas que sí modificarían

su itinerario con la implementación del proyecto. Para ello nuevamente es requerido de suposiciones

acerca del comportamiento futuro de los turistas, y por lo tanto, el cálculo de la proporción solo

debiese ser una aproximación.

Definido lo anterior, el gasto promedio diario de un turista ante la situación con proyecto puede

calcularse mediante la siguiente ecuación:

𝐺𝐷𝐶𝑃 = (1 − 𝛿) ∗ 𝐺𝐷𝑆𝑃 + 𝛿 ∗ (𝐺𝑎𝑠𝑡𝑜 𝑃𝑟𝑜𝑚𝑒𝑑𝑖𝑜 𝐷𝑖𝑎𝑟𝑖𝑜 𝑐𝑜𝑛 𝑁𝑢𝑒𝑣𝑜 𝐼𝑡𝑖𝑛𝑒𝑟𝑎𝑟𝑖𝑜)

Propuesta metodológica

182

Donde 𝐺𝐷𝐶𝑃 es el gasto promedio diario con proyecto, 𝐺𝐷𝑆𝑃 el gasto promedio diario sin proyecto

y 𝛿 un parámetro que indica la proporción de turistas que modifican su itinerario con la

implementación del proyecto.

Dado que queremos obtener un valor promedio del consumo diario de cada turista, se debe

multiplicar el gasto promedio diario sin el proyecto (GDSP) y gasto promedio diario con el nuevo

itinerario por el ponderador correspondiente de cada uno, es decir, (1 − 𝛿) y 𝛿 respectivamente.

Estos ponderadores representarán el peso relativo que tendrán los turistas que adoptaron el nuevo

itinerario y los que no, dentro del gasto promedio de un día turístico en el destino.

A modo de ejemplo, asumiremos que la proporción de turistas locales que modifica su itinerario luego

del proyecto (𝛿) será de un 30%. De modo que se asumirá que el resto de los turistas locales (1 − 𝛿)

no modificaran su itinerario pese a la presencia del nuevo proyecto. Por su parte, la proporción de

turistas extranjeros que realizará modificación a su itinerario será de un 35% y el porcentaje restante

no realizará modificaciones al itinerario.

Luego, con la información presentada en la Tabla 61, se puede calcular que el consumo promedio

diario sería de $94.000 para un turista local ($188.000/2) y de $134.000 para un turista extranjero

($269.000/2) si asumimos que el periodo promedio de permanencia sigue siendo de 2 días.

Utilizando la ecuación elaborada previamente, el cálculo del gasto promedio diario con proyecto de

un turista local será:

𝐺𝐷𝐶𝑃 = (1 − 0,3) ∗ $89.500 + 0,3 ∗ $94.000 = $90.850

Por su parte, el cálculo del gasto promedio diario con proyecto para un turista extranjero será:

𝐺𝐷𝐶𝑃 = (1 − 0,35) ∗ $128.500 + 0,35 ∗ $134.000 = $130.600

4 Métodos de evaluación adicionales a los encontrados en la

revisión bibliográfica: Beneficio por desplazamiento de la curva

de demanda
Más adelante se mencionan los beneficios identificados para proyectos turísticos. Uno de estos, y

probablemente, uno de los más relevantes en cuanto al impacto que genera un proyecto turístico,

es el que produce un desplazamiento de la demanda. Si bien este y los otros beneficios serán

mencionados más adelante, debido a la relevancia y complejidad de este beneficio en particular, es

importante detenerse a explicarlo para su mejor comprensión.

En el capítulo anterior se definió la curva de demanda, de oferta, el equilibrio de mercado y cómo un

desplazamiento de la curva de demanda afectaba este equilibrio en un mercado con impuestos.

Retomando esas definiciones, en esta sección se cuantifican y valorizan los beneficios que este efecto

conlleva, representados por el excedente del consumidor, productor y aumento de la recaudación

del estado.

Propuesta metodológica

183

4.1 Conceptos básicos: Los excedentes del consumidor, productor y

recaudación del estado
Para una mejor comprensión de esta sección, se comenzará por explicar algunos conceptos básicos

que permiten entender los efectos que podría tener un desplazamiento de la curva de demanda.

4.1.1 Excedente del consumidor

El excedente del consumidor es un concepto económico para interpretar el beneficio que percibe el

consumidor de un bien o servicio cuando el precio que paga es menor a su máxima disposición a

pagar.

En el contexto de turismo, y por la manera en que se definió la curva de demanda, el excedente del

consumidor vendría dado por la diferencia de precios entre lo que paga un turista por permanecer

un día en el destino turístico –este pago considera todos los gastos relativos a satisfacer sus

necesidades de alimentación, alojamiento, etc- y el valor máximo que estaría dispuesto a pagar por

permanecer un día el destino.

Definido lo anterior, Gráfico 12 muestra cómo se representaría conceptualmente el excedente del

consumidor para el mercado de turismo con presencia de impuestos. El excedente del consumidor

vendría representado por el triángulo formado por los puntos 𝐺-𝐴-𝑃𝑐
0 del Gráfico 12. Estos tres

puntos representan: 𝑃𝑐
0) el precio que paga el turista por permanecer un día en el destino turístico;

𝐴) la cantidad de días turísticos que demanda el turista ante un precio 𝑃𝑐
0(𝑄𝑑,𝑜,𝑡

0); y 𝐺) la máxima

disposición a pagar del turista por permanecer al menos un día en el destino turístico. De modo que

el valor del excedente del consumidor, vendría dado por la determinación de estos tres puntos.

Es importante mencionar que para la representación del excedente del consumidor expuesto en el

Gráfico 12 se han asumido una serie de supuestos:

1. La función de demanda es del tipo lineal –como ya fue mencionado previamente - y por lo

tanto intersecta al eje Y en el punto G.

2. El desplazamiento de la curva de demanda turística es paralelo a la curva de demanda

original.

El excedente del consumidor presentado en el Gráfico 12 se vería aumentado cuando existe un

desplazamiento positivo de la demanda turística. Este desplazamiento tiene un doble efecto en el

excedente de consumidor. Por un lado, cada turista que antes del proyecto estaba consumiendo del

bien (permanencia en el destino), ahora le asigna un mayor valor a este, con lo que aumenta su

disposición al pago. Al mismo tiempo, nuevos turistas que antes tenían una disposición al pago

inferior al precio tranzado, ahora comienzan a formar parte de este mercado, obteniendo también

un excedente en su consumo.

Propuesta metodológica

184

Gráfico 12: Excedente del consumidor

Fuente: Elaboración propia.

4.1.2 Excedente del productor

Al igual que el excedente del consumidor, el excedente del productor es un concepto económico para

explicar el beneficio que percibe el productor de un determinado bien o servicio al cobrar un precio

por sobre el costo –margen de ganancia-.

Para el mercado del turismo, el excedente del productor vendría dado por la ganancia que obtiene el

oferente de servicios turísticos –medido en días de turismo- al cobrar un precio mayor al costo de

entregar dicho servicio.

El Gráfico 13 muestra la representación visual del excedente del productor bajo un mercado de

turismo con impuestos. El excedente del productor viene dado por el triángulo formado por los

puntos 𝑃𝑝
0-𝐵-𝑂. En donde 𝑃𝑝

0 representa el precio pagado por el oferente antes de la implementación

de un proyecto, 𝐵 será la cantidad de días turísticos que está dispuesto a ofrecer para dicho precio y

𝑂 representará el precio al que el oferente no está dispuesto ofrecer días turísticos.

El valor del excedente del consumidor vendría dada por el área formada por estos tres puntos –

triangulo 𝑃𝑝
0𝐵𝑂- y puede calcularse directamente si se tiene la información correspondiente, vale

decir, el precio que paga el productor por ofrecer un día turístico (𝑃𝑝
0) y la cantidad de días turísticos

ofrecidos a dicho precio (𝑄𝑜,𝑡
0)101.

101Para calcular el excedente del productor inicial se debe multiplicar el valor del 𝑄𝑜,𝑡

0 por el precio 𝑃𝑝
0 y

dividir el resultado en dos, pues estamos calculando el área de un triángulo.

Propuesta metodológica

185

Gráfico 13: Excedente del productor

Fuente: Elaboración propia.

Al igual que con el excedente del consumidor, un desplazamiento de la demanda turística también

genera un incremento del excedente del productor. Esto se debe a que, ante un desplazamiento de

la demanda, se genera un aumento del precio del día turístico, y con ello, un aumento de la cantidad

de días turísticos ofrecidos por el oferente. Dado que dicho efecto es atribuible al desplazamiento de

la demanda turística, se debe considerar este beneficio dentro de la elaboración de un proyecto

turístico.

4.1.3 La recaudación del Estado

La recaudación de impuestos por parte del Estado, sería el tercer y último beneficio asociado a un

desplazamiento positivo de la demanda turística. Este beneficio corresponde a la ganancia que

percibe el Estado al instaurar un impuesto del 19% sobre el valor agregado de un determinado bien

o servicio turístico. Dicho beneficio se relaciona directamente con el precio del bien o servicio

turístico, y por tanto, es incremental al valor de este.

La recaudación fiscal por parte del Estado se representa por el área formada por los puntos 𝑃𝑐
0-𝐴-𝐵-

𝑃𝑝
0 del Gráfico 14. En un mercado sin impuestos, el punto que equilibra la oferta y demanda turística

se encontraría en el punto 𝐶. Sin embargo, producto del impuesto, la cantidad transada en el

mercado es la indicada en el gráfico.

Propuesta metodológica

186

Gráfico 14: Recaudación del estado por medio de un impuesto

Fuente: Elaboración propia.

4.2 Beneficios de un proyecto turístico
Recientemente se mencionaron los excedentes percibidos por los distintos actores del mercado en

la situación de equilibrio. Al estimar el beneficio que produce un proyecto, no interesa conocer el

excedente total de cada uno de los actores, sino que de qué manera este se ve alterado con la

implementación del proyecto.

El efecto que produce el desplazamiento de la demanda es el que se muestra en el Gráfico 15, donde

se puede apreciar que producto del desplazamiento, tanto la cantidad tranzada como el precio de

mercado aumentan102 hasta llegar a un nuevo punto de equilibrio indicado por los puntos C y D

(precios pagados por el productor y el consumidor, respectivamente).

Adicionalmente, debe considerarse el efecto de un desplazamiento de la curva de oferta. Este

movimiento se debe al incremento en los costos marginales de los productores y genera el mismo

efecto tanto para turistas nacionales como extranjeros. Esto es, una pérdida de rentabilidad social

percibida por los productores debido al incremento de los costos marginales, lo cual deberá ser

considerado más adelante dentro del aumento de los costos operacionales y de mantención de un

determinado proyecto.

102 El precio podría no verse modificado en el caso en que la curva de oferta sea perfectamente elástica. Para
simplicidad de la explicación, en adelante se trabajará asumiendo que esta curva es creciente.

Propuesta metodológica

187

Gráfico 15: Efecto del desplazamiento de la curva de demanda y oferta

Fuente: Elaboración propia.

Por su parte, el desplazamiento de la curva de demanda no produce el mismo efecto si se trata de un

turista nacional o extranjero. Por ejemplo, para un turista local, un desplazamiento positivo de la

demanda –en general103- implica un aumento del precio que paga, y por lo tanto, existiría una pérdida

en su excedente como consumidor104. Por otro lado, habría una ganancia por parte del Estado al

recaudar más impuestos dado el aumento de precio. No obstante, dicha perdida/ganancia solo

representa una transferencia de recursos desde el consumidor –turista- hacia el Estado, y en

consecuencia, no representa un beneficio que se deba contabilizar dentro de la elaboración de un

proyecto turístico.

Por el contrario, si el turista es extranjero, entonces la mayor recaudación de impuestos generada

por el aumento de la demanda si constituye un beneficio a considerar en la formulación del proyecto.

La diferencia está en que, cuando un turista es extranjero, el pago de impuesto sería una ganancia

para el país y no una transferencia de recursos entre los agentes de la economía. Así mismo, un

incremento del excedente del consumidor no sería un beneficio propiamente tal desde el punto de

103Esto depende del tipo de oferta que exista en el mercado. Si la oferta es constante –horizontal-, entonces
no cambia el precio que paga el consumidor cuando aumenta la demanda.
104Es importante mencionar que también existe una ganancia por parte del turista al aumentar la demanda.
Este beneficio vendría dado por el aumento de la cantidad disponible para su consumo, que para este caso
sería la cantidad de días turísticos disponibles. Dicho beneficio se contabiliza como la ganancia en excedente
del consumidor ante un aumento de la oferta disponible. Más adelante se explicará cómo cuantificar este
beneficio.

Propuesta metodológica

188

vista nacional cuando el turista es extranjero, pues lo beneficios contabilizados solo deben considerar

las ganancias locales.

Finalmente, el ingreso de divisas al país también es un beneficio que debe considerarse en el caso

que el turista sea extranjero, y para ello, es necesario realizar esta distinción del origen del turista.

Este ejercicio de diferenciación será de gran utilidad para más adelante cuando presentemos los

métodos para formular y cuantificar los beneficios atribuibles al aumento de demanda.

Por lo anterior, a continuación se indican los beneficios por que produce el desplazamiento de la

demanda, distinguiendo por tipo de turista (nacional o extranjero).

4.3 Beneficios por turismo extranjero
Al desplazarse la curva de demanda, tanto la cantidad transada como su precio se ven aumentados.

Esto hace que el excedente del productor, la recaudación del estado y el excedente del consumidor

aumenten. Sin embargo, al tratarse en este caso de turistas extranjeros, el excedente del consumidor

no se considera relevante para la evaluación.

Otro efecto que se produce es una transferencia de beneficios entre el Estado y los productores

(estos último perciben parte de la recaudación que antes pertenecía al Estado, lo que es

representado por el rectángulo 𝐻𝐵𝑃𝑝
0𝑃𝑝

1).

Finalmente, el Estado comienza a percibir parte de los beneficios que antes pertenecían al

consumidor (rectángulo 𝐽𝐴𝑃𝑐
0𝑃𝑐

1), lo que significa un beneficio para el país.

De esta manera, el beneficio social neto por el desplazamiento de la demanda del turismo extranjero

es el que se indica en el Gráfico 16. En este, se muestra en verde la parte del beneficio que es

percibida por el Estado y en naranjo el aumento del excedente que pertenece al productor. Para más

detalles sobre el raciocinio que permitió llegar a este resultado, se sugiere revisar al Anexo 15.

El área marcada con rojo corresponde a pérdida social debido al aumento de los costos marginales

del productor. Este será considerado más adelante como un incremento de los costos operacionales

y de mantención

Propuesta metodológica

189

Gráfico 16: Beneficio social neto del turismo extranjero

Fuente: Elaboración propia.

Si considera una tasa impositiva para turistas extranjeros igual a 𝜏, la fórmula para calcular el

beneficio neto del proyecto por desplazamiento de la curva de demanda del turismo extranjero

(BSNTE), sería la indicada en la siguiente ecuación:

𝐵𝑆𝑁𝑇𝐸 = (𝑄𝑑,0
1 − 𝑄𝑑,0

0)𝑃𝑐
1 ∗ 𝜏 + (𝑃𝑐

1 − 𝑃𝑐
0)𝑄𝑑,0

0 +
(𝑃𝑝

1 − 𝑃𝑝
0)(𝑄𝑑,0

1 − 𝑄𝑑,0
0)

4

Sin embargo, si asumimos que la variación de precios del productor y del consumidor son

equivalentes105, podemos remplazar los términos para obtener una ecuación que utilice solo los

parámetros calculados en la sección 3.2 de este capítulo.

De esta manera, la formula quedaría como se indica a continuación:

𝐵𝑆𝑁𝑇𝐸 = (𝑄𝑑,0
1 − 𝑄𝑑,0

0)𝑃𝑐
1 ∗ 𝜏 + (𝑃𝑐

1 − 𝑃𝑐
0)𝑄𝑑,0

0 +
(𝑃𝑐

1 − 𝑃𝑐
0)(𝑄𝑑,0

1 − 𝑄𝑑,0
0)

4

Para realizar este cálculo, la información necesaria corresponde a:

a. Precio que paga el turista antes del proyecto (𝑃𝑐
0)

b. Precio que paga el turista después del proyecto (𝑃𝑐
1)

c. Cantidad de días turísticos demandados antes del proyecto (𝑄𝑑,𝑜
0)

d. Cantidad de días turísticos demandados después del proyecto (𝑄𝑑,𝑜
1)

105 Este supuesto tiene sentido para variaciones porcentuales menores del precio del servicio, lo que para
estos efector debiera cumplirse.

Propuesta metodológica

190

Es decir, los mismos parámetros que se indicó como calcular en la sección 3.2. de este capítulo.

Con respecto a la tasa impositiva (𝜏), al igual que en el caso del turista nacional, corresponderá al

valor del IVA. Sin embargo, considerando que actualmente existe la posibilidad para los turistas

extranjeros de eximirse del pago de IVA en hoteles, se deberá corregir esta tasa impositiva de manera

de considerar este efecto. De esta manera la tasa impositiva (𝜏), va a estar dada por la ponderación

de este efecto, como se muestra a continuación:

𝜏 = 𝐼𝑉𝐴 ∙ (1 − 𝜆 ∙ 𝜂)

En donde 𝜆 será el porcentaje de gasto diario de un turista extranjero en hoteles y 𝜂 representa el

porcentaje de turistas extranjeros que usan la exención de IVA en hoteles. Para el cálculo del

parámetro 𝜆 se puede recurrir a estadísticas puestas a disposición por el INE y por la Subsecretaría

de Turismo106, donde se muestra la composición del gasto en turismo receptivo.

El parámetro 𝜂 debe ser estimado por el formulador, a menos que se cuente con registros para el

destino turístico (en ese caso, se debe utilizar la información disponible). Adicionalmente, para

calcular de forma más precisa el parámetro 𝜂 se podrían comenzar a generar reportes que orienten

la estimación y dejarlos a disposición de los formuladores.

4.4 Beneficios por turismo nacional
En este caso, al tratarse de turistas nacionales, la variación del excedente del consumidor si es

relevante como beneficio del proyecto. De esta manera, parte de la recaudación del estado que en

el caso del turismo extranjero era considerado un beneficio, ahora es solamente una transferencia

entre el consumidor y el Estado.

106 Revisar http://www.subturismo.gob.cl/documentos/estadisticas/ o los informes e infografías (actualizadas
periódicamente) sobre el comportamiento y perfil del turismo receptivo e interno elaborado por el
SERNATUR.

Propuesta metodológica

191

Gráfico 17: Beneficio social neto del turismo nacional

Fuente: Elaboración propia.

En el Gráfico 17 se puede ver la variación de los excedentes producidos por el desplazamiento de la

demanda de turistas nacionales. En color azul se muestra la parte del excedente que pertenece al

consumidor, en verde lo que corresponde a la mayor recaudación del estado y en naranjo, la parte

del productor.

La figura roja corresponde a una pérdida de rentabilidad social percibida por los productores debido

al desplazamiento de la curva de oferta (por el incremento de los costos marginales). Este efecto será

considerado más adelante dentro del aumento de los costos operacionales y de mantención del

proyecto, así que, por el momento, no será considerado.

En este caso, a diferencia de caso anterior, el cálculo de cada una de las áreas no es tan simple,

considerando los datos con los que contaría el formulador. Por esta razón, y con el objetivo de

simplificar la evaluación que se le solicita a quién evalúa el proyecto, se optó por realizar algunas

aproximaciones.

De partida, el área que se muestra en color verde, que indica la mayor recaudación del estado, se

calculará considerando solo el rectángulo de la derecha, despreciando así el efecto de la mayor

recaudación por aumento del precio pagado por los turistas iniciales y resumiendo este beneficio a

la mayor recaudación por los nuevos turistas. Al ver el gráfico, se puede ver que esta aproximación

no tiene mayor relevancia.

La segunda suposición tiene que ver con el excedente del consumidor. Para su cálculo se requiere

conocer la máxima disposición al pago por parte de los turistas nacionales, dato que puede ser

complejo de obtener. Existen métodos para estimarlo, pero estos requieren de la aplicación de

Propuesta metodológica

192

encuestas, lo que en muchos casos podría exceder las capacidades y presupuestos con los que

cuentan los formuladores.

Por esta razón, se realizó una simulación de casos para determinar cuál es la relación entre el

excedente del consumidor (área azul) y el total del beneficio social del proyecto por desplazamiento

de la demanda de turistas nacionales en distintos casos. El detalle de estas simulaciones se puede ver

en el Anexo 14. En resumen, el ejercicio consistió en modificar la pendiente (elasticidad) de las curvas

para ver de qué manera y con qué rango varía la proporción del excedente que corresponde al

consumidor. Finalmente se determinó que: i) esta proporción no varía de una manera determinante

al cambiar la pendiente de demanda y ii) en promedio, representa un 75% del total de los beneficios

por desplazamiento de la curva de demanda.

Esta suposición asume un escenario normal o promedio para el valor del ENC, no obstante su peso

porcentual en el beneficio neto podría ser menor o mayor dependiendo del grado de elasticidad de

la demanda desplazada. Por lo tanto, consideramos relevante realizar un análisis de sensibilidad del

ENC asumiendo al menos 3 escenarios posibles: 1) Normal –ENC promedio-; 2) Conservador -ENC

pequeño-; 3) Optimista -ENC grande-. Los detalles y resultados de este análisis son presentados en el

Anexo 14.

De esta manera, y considerando los supuestos recién mencionados, es posible obtener el beneficio

social neto para el caso de los turistas nacionales (BSNTN). Para ello, se debe multiplicar por un factor

𝛼 el valor del excedente neto del productor y la recaudación fiscal neta, pues la suma de ambos

beneficios representa (aproximadamente) un 25% del beneficio social neto (Recordemos que este

factor puede variar dependiendo si consideramos un escenario conservador u optimista para el

cálculo del excedente del consumidor). Definido lo anterior, el cálculo del beneficio social neto se

indica en la siguiente ecuación:

𝐵𝑆𝑁𝑇𝑁 = 𝛼 ∗ [(𝑄𝑑,0
1 − 𝑄𝑑,0

0)𝑃𝑐
1 ∗ 0,19 +

(𝑃𝑐
1 − 𝑃𝑐

0)(𝑄𝑑,0
1 − 𝑄𝑑,0

0)

4
]

Para realizar este cálculo, la información necesaria corresponde a:

e. Precio que paga el turista antes del proyecto (𝑃𝑐
0)

f. Precio que paga el turista después del proyecto (𝑃𝑐
1)

g. Cantidad de días turísticos demandados antes del proyecto (𝑄𝑑,𝑜
0)

h. Cantidad de días turísticos demandados después del proyecto (𝑄𝑑,𝑜
1)

Es decir, los mismos parámetros que se indicó como calcular en la sección 3.2 de este capítulo. Por

su parte, el parámetro 𝛼 puede tomar los siguientes valores:

 𝛼 = 4 si se espera un escenario normal, es decir, una demanda desplazada paralela a la curva

de demanda original.

 𝛼 = 2,5 si se espera un escenario conservador, es decir, una demanda desplazada más

elástica que la curva de demanda original.

 𝛼 = 5 si se espera un escenario optimista, es decir, una demanda desplazada más inelástica

que la curva de demanda original.

Propuesta metodológica

193

Como se mencionó, se sugiere considerar un escenario normal (𝛼 = 4), pues representa una

aproximación más probable al asumir que el ENC representa un 75% del beneficio neto (este es el

valor promedio de los cálculos realizados en el Anexo 14). Para complementar este cálculo y

robustecer el resultado, igualmente se recomienda calcular el ENC en todos los escenarios posibles,

pues representa información complementaria y útil para la toma de decisiones en cuanto a los

beneficios esperados por desplazamiento de la demanda.

4.5 Beneficio neto del proyecto por desplazamiento de la curva de demanda
Tal como se indicó, los beneficios por turistas extranjeros y nacionales deben ser tratados de manera

diferenciada. Esto implica que ambas demandas también deben ser calculadas separadamente.

Así, al calcular ambas demandas y los precios pagados por el consumidor para la situación con y sin

proyecto, se pueden aplicar las fórmulas recién indicadas, con lo que se obtendría el beneficio social

neto por desplazamiento de la demanda.

Cabe señalar que, al ser estas fórmulas una aproximación del valor real del beneficio social por

desplazamiento de la demanda, debe quedar a criterio del formulador si dada la escala del proyecto

a evaluar se justifica el uso de estas aproximaciones. Para proyectos de mayor escala, donde el costo

total justifique la aplicación de encuestas para determinar la disposición al pago, se debiera calcular

el impacto del proyecto usando los mismos conceptos indicados en esta sección, pero sin considerar

las aproximaciones.

5 Método definitivo para la evaluación según distintos tipos de

infraestructura turística.
Tomando en cuenta los métodos de evaluación revisados en el estado del arte y el método adicional

planteado recientemente, se muestra a continuación cada uno de los métodos definitivos

propuestos. Se comienza describiendo el método costo beneficio, seguido por el método costo

eficiencia para terminar describiendo los criterios para la utilización de cada uno de estos enfoques.

5.1 Enfoque Costo Beneficio
La evaluación social de proyectos se centra en la valorización de los beneficios sociales asociados a la

realización de la iniciativa y sus costos. La resta de estos cálculos llevada a valor presente constituye

lo que se denomina la “rentabilidad social del proyecto”. Esta resume el beneficio neto que

significaría para el país la ejecución de la alternativa de proyecto evaluada.

Como se indica en Pacheco y Contreras (2008), “para llegar a comparar los costos con los beneficios,

previamente es necesario identificarlos, medirlos y valorarlos”, proceso que se resume en el

Diagrama 11.

Propuesta metodológica

194

Diagrama 11: Proceso requerido para la evaluación social de proyectos

Fuente: Elaboración propia en base a Pacheco y Contreras (2008)

Siguiendo con este flujograma, se comenzará por identificar los principales beneficios asociados a los

proyectos de turismo para luego indicar la manera de medirlos y valorizarlos.

5.1.1 Identificación de beneficios

Los proyectos, en general, tienen asociados una infinidad de beneficios y costos. Sin embargo, gran

parte de estos son difíciles de identificar, medir y sobre todo valorizar. Para efectos de la evaluación

del proyecto y tomando como criterios la factibilidad y costo de la evaluación de cada uno de los

beneficios, nos centraremos en los beneficios y costos más relevantes para su valorización. Sin

embargo, se identificarán otros beneficios y costos de manera cualitativa para orientar de mejor

manera la evaluación técnica del proyecto.

Desde el punto de vista de la institución evaluadora, se sugiere que estos beneficios no valorizables

y que el formulador debe mencionar de manera cualitativa, sean considerados en la aprobación

técnica del proyecto. Si bien estos no aumentan el Valor Actual Neto como indicador, enriquecen el

proyecto y su impacto social, lo que debe ser considerado. Los casos bordes, en los que este tipo de

beneficio podría significar un cambio en la aprobación o rechazo del proyecto, deben ser

determinados por las instituciones correspondientes y no corresponde a este estudio su definición.

Entre los mencionados casos borde se pueden mencionar por ejemplo: (i) El caso en que las dos

alternativas presenten el mismo VAN, pero una identifique más beneficios no cuantificables, (ii) El

caso en que el VAN sea negativo pero cercano a cero y se identifiquen beneficios no cuantificables

que permitan asumir que de ser valorizados, el proyecto tendría rentabilidad positiva, o (iii) Proyectos

que presenten un VAN positivo cercano a cero, pero que identifiquen efectos negativos que de ser

valorizados, se pueda suponer la obtención de un VAN negativo.

A continuación se mencionan los principales beneficios a considerar, indicando en cada uno la

manera de valorizarlos (en los casos que se considera factible) o mencionarlos de forma cualitativa.

5.1.1.1 Beneficio por aumento de la demanda

El aumento de demanda, como se explicó anteriormente, debido al desplazamiento de la curva de

demanda, genera una serie de excedentes para el productor, el consumidor y la recaudación del

Estado producto de los impuestos. Este debe ser calculado, como se indicó en la sección 4.2,

distinguiendo entre los turistas nacionales y extranjeros. Para ello, en la Tabla 62 se resume la

información necesaria para calcular los beneficios sociales netos del aumento de la demanda.

Identificar

•Determinar
cualitativamente los
costos y beneficios del
proyecto

Medir

•Cuantificar en unidades
físicas los beneficios y
costos identificados

Valorizar

•Asignar un valor
monetario a los beneficios
y costos medidos

Propuesta metodológica

195

Tabla 62: Fórmulas para calcular beneficio social neto por desplazamiento de la demanda

Tipo de
turismo

Fórmula para calcular beneficio social neto Parámetros

Nacionales
4 ∗ [(𝑄𝑑,0

1 − 𝑄𝑑,0
0)𝑃𝑐

1 ∗ 0,19

+
(𝑃𝑐

1 − 𝑃𝑐
0)(𝑄𝑑,0

1 − 𝑄𝑑,0
0)

4
]

𝑷𝒄
𝟎: Precio que paga el turista nacional

antes del proyecto

𝑷𝒄
𝟏: Precio que paga el turista nacional

después del proyecto

𝑸𝒅,𝒐
𝟎 : Cantidad de días turísticos

demandados por turistas nacionales

antes del proyecto

𝑸𝒅,𝒐
𝟏 : Cantidad de días turísticos

demandados por turistas nacionales

después del proyecto

Extranjeros (𝑄𝑑,0
1 − 𝑄𝑑,0

0)𝑃𝑐
1 ∗ 0,19 + (𝑃𝑐

1 − 𝑃𝑐
0)𝑄𝑑,0

0

+
(𝑃𝑐

1 − 𝑃𝑐
0)(𝑄𝑑,0

1 − 𝑄𝑑,0
0)

4

𝑷𝒄
𝟎: Precio que paga el turista

extranjero antes del proyecto

𝑷𝒄
𝟏: Precio que paga el turista

extranjero después del proyecto

𝑸𝒅,𝒐
𝟎 : Cantidad de días turísticos

demandados por turistas extranjeros

antes del proyecto

𝑸𝒅,𝒐
𝟏 : Cantidad de días turísticos

demandados por turistas extranjeros

después del proyecto

5.1.1.2 Ingreso de divisas

Dependiendo de qué tan balanceada esté la cantidad de dólares del país, ingresar nuevos dólares

podría significar un beneficio social. Para lograr esto, una estrategia es aumentar el turismo receptivo.

En la guía Precios Sociales realizada por la División de Evaluación Social de Inversiones del Sistema

Nacional de Inversiones (2017) se indica que el precio social de la divisa es distinto al valor observado

debido a distorsiones del mercado. El factor que indica la relación entre el valor social y privado se

denomina Factor de Corrección Social de la Divisa (FCSD) y su valor puede ser encontrado en la web

del Sistema Nacional de Inversiones107. De esta manera, el beneficio por aumento en el ingreso de

divisas se podría calcular con la siguiente fórmula:

𝐵𝑆𝐼𝐷 = [𝑃𝑐
1 ∗ 𝑄𝑑,𝑜

1 − 𝑃𝑐
0 ∗ 𝑄𝑑,𝑜

0] ∗ [𝐹𝐶𝑆𝐷 − 1]

107 http://sni.ministeriodesarrollosocial.gob.cl

Propuesta metodológica

196

Donde:

𝐏𝐜
𝟎: Precio que paga el turista extranjero antes del proyecto

𝐏𝐜
𝟏: Precio que paga el turista extranjero después del proyecto

𝐐𝐝,𝐨
𝟎 : Cantidad de días turísticos demandados por turistas extranjeros antes del proyecto

𝐐𝐝,𝐨
𝟏 : Cantidad de días turísticos demandados por turistas extranjeros después del proyecto

𝑭𝑪𝑺𝑫: Factor de Corrección Social de la Divisa

5.1.1.3 Beneficio por liberación de recursos

Dependiendo de la naturaleza del proyecto, este puede permitir que recursos productivos que antes

estaban siendo usados, con el proyecto sean liberados para su uso con otros fines. Un ejemplo

relevante de este beneficio es la liberación de un terreno o infraestructura producto de la

implementación de un proyecto. Por ejemplo, si un proyecto que pretende trasladar un museo a otro

sector, liberando la edificación en la que se encuentra actualmente, se entiende que esta última

podría comenzar a usarse para otros fines significando un beneficio para la sociedad. Por lo general,

este beneficio se valoriza como el valor de mercado (descontando las distorsiones) del recurso

liberado.

5.1.1.4 Beneficio por Infraestructura disponible para la población local

Un proyecto que tiene fines turísticos puede, al mismo tiempo, significar un beneficio para la

población local. Por ejemplo, la construcción de una sala multiuso pensada para recibir turistas que

llegan con motivo de algún atractivo turístico, también podría ser útil para realizar otro tipo de

actividades por la población local. Esto puede ser especialmente relevante en proyectos cuya

demanda turística tiene una alta estacionalidad. En los meses de temporada baja, la infraestructura

construida podría tener otros usos que deben ser identificados, medidos y, en la medida en que sea

posible, valorizados.

5.1.1.5 Beneficio por reducción de costos asociados a la población local por efectos del turismo

La actividad turística puede generar costos para la población local debido a la alta afluencia de

turistas. La saturación de las vías de tránsito o el colapso de las redes sanitarias son alguno de los

casos más frecuentes. Si el proyecto a evaluar permite reducir estos costos percibidos por la

población local, el beneficio debe ser considerado. Para su valorización, se sugiere remitirse a la

metodología sectorial pertinente.

5.1.1.6 Beneficios por mejor distribución de los excedentes

Los proyectos turísticos, al estar ubicados muchas veces en pequeñas localidades, permiten que parte

de la población que, no teniendo muchas veces tantas alternativas de generar ingresos, por medio

de la actividad turística, genere utilidades. En términos de la evaluación, cuando la persona que

percibe los beneficios del proyecto tiene una rentabilidad marginal del ingreso108 mayor que el

promedio, el cálculo de los beneficios que no considere este efecto estaría subestimado. Sin

embargo, aun cuando se tenga claridad de este efecto, el cálculo de la utilidad marginal del ingreso

no es simple de obtener.

108 Que existan diferencias en la utilidad marginal del ingreso quiere decir que no todos los actores del
mercado se ven beneficiados de la misma manera por obtener una unidad monetaria extra.

Propuesta metodológica

197

Debido a esto, considerando la limitantes presupuestarias y de capacidades con las que contarían

muchos de los formuladores, se optó por no incluir el efecto mencionado dentro de la valorización

de los beneficios del proyecto.

Sin embargo, se sugiere que en caso que el formulador estime que este efecto sería relevante para

la evaluación del proyecto, lo incluya como un nuevo indicador (no considerado dentro del VAN),

indicando así cualitativamente las características socioeconómicas de la oferta, y de qué manera los

beneficios que estos perciben tienen más impacto que si los recibiera cualquier otro actor del

mercado.

5.1.1.7 Beneficio por efectos medioambientales

Muchos de los proyectos turísticos podrían tener un impacto en el medioambiente, que puede ser

positivo o negativo. En caso que sea positivo, debe ser incluido como beneficio del proyecto.

Dependiendo de la naturaleza del efecto medioambiental la complejidad para su cuantificación y

valoración puede variar. En algunos casos, como el beneficio por reducción de las emisiones, este

podría ser cuantificado y valorizado por medio de metodologías de medioambiente.

En los casos en que no se cuente con una metodología que permita su valoración, el formulador debe

determinar si se justifica aplicar metodologías de evaluación como encuestas de valorización para

incluirlo en la rentabilidad del proyecto. En caso contrario, se deben mencionar los beneficios

medioambientales de manera cualitativa, dejando en claro la manera en que el proyecto genera cada

uno de los efectos mencionados.

Como sugerencia, si se estima que el beneficio por efectos medioambientales es una parte

importante y determinante de los beneficios totales del proyecto, o si el cálculo de los indicadores

de rentabilidad son muy cercanos al límite inferior para su aprobación (Por ejemplo, VAN cercano a

0 o TIR cercana a la tasa de descuento social) se debieran valorizar los beneficios por medioambiente.

En caso contrario, no sería necesario, considerando los costos que el estudio podría implicar.

5.1.1.8 Beneficio por efectos culturales

La actividad turística, por su naturaleza misma, implica el contacto entre distintas culturas. Este

contacto puede generar efectos positivos o negativos en la población local. En el caso que sean

positivos, deben mencionarse de manera cualitativa dentro de los beneficios. Debido a la dificultad

para cuantificarlos y valorizarlos, no se exige su inclusión dentro de los indicadores de rentabilidad.

5.1.2 Identificación de costos del proyecto

Existen algunos costos que deben ser calculados y valorizados para todo tipo de proyecto y otros

efectos que dependen de la naturaleza de este. A continuación se muestra cada uno de estos,

partiendo por aquellos que deben estar considerados en toda evaluación, relacionados con la

inversión inicial, mantención y operación del proyecto.

5.1.2.1 Costos de inversión, operación y mantenimiento

Los principales costos identificables para proyectos turísticos son: diseño, costos de inversión, costos

de operación, costos de mantenimiento y costos de traslado. A continuación se describe cada uno de

estos:

Propuesta metodológica

198

Costos de diseño: Se considera como costos de diseño, el diseño de la arquitectura, estudios de

mecánica de suelos, topografía y otras especialidades. Los valores de estos costos deben ser

corregidos a precios sociales, según lo indicado en la Tabla 63.

Costos de inversión: Se deben considerar todos los costos relacionados con la ejecución de las obras,

corregidos a precios sociales, según lo indicado en la Tabla 63.

Costos de operación: Sueldo del personal a cargo de la operación del proyecto y servicios básicos

(agua, gas, electricidad) que permiten la operación de la infraestructura o servicio corregidos a

precios sociales.

Costos de mantenimiento: Gastos incurridos anualmente para mantener el proyecto en buen estado,

corregidos a precios sociales.

Tabla 63: Corrección a precios sociales

Costos Ajuste

Maquinarias, equipos e insumos nacionales Descontar IVA y otros impuestos

Maquinarias, equipos e insumos importados Descontar IVA, arancel y otros impuestos;
aplicar el factor de corrección de la divisa.

Sueldos y salarios Aplicar el factor de corrección de la mano de
obra, para cada nivel de calificación.

Combustibles Utilizar el Valor Social del Diésel o Gasolina.

Fuente: Metodología de infraestructura deportiva, Ministerio de desarrollo social, 2016

5.1.2.2 Aumento de los costos sociales generados en la población local

Además de los costos mencionados recientemente, que deben ser calculados para todo tipo de

proyecto, existen algunos efectos generados por el proyecto que podrían ser considerados costos

sociales. Uno de estos es el costo que podría estar generándose en la población local por la

implementación del proyecto. Algunos ejemplos de este costo podría ser la saturación de las redes

viales producto de la nueva inversión, o la saturación de las redes sanitarias. Ambos efectos afectarían

a la población local y deben ser considerados en la evaluación. Para su valorización, se sugiere

remitirse a las metodologías sectoriales que aborde el efecto que se quiere valorizar. Por ejemplo, si

se considera que el proyecto va a saturar la red vial, se debe estimar el costo social asociado a esto,

usando la metodología de transporte pertinente.

5.1.2.3 Costo por efectos medioambientales

Para el caso de los efectos medioambientales del proyecto, si estos son negativos, deben ser incluidos

dentro de los costos. Su cuantificación debe ser tratada de la misma manera que se indicó para los

beneficios medioambientales, vale decir, en el caso que exista una metodología que permita medir

su efecto (como es el caso del aumento de la emisión de gases) debe ser cuantificado por este medio.

En caso de no existir una metodología que permita valorizar su efecto, el formulador debe decidir si

corresponde realizar un estudio que estime su efecto en la rentabilidad social del proyecto. En caso

contrario, se deben mencionar los efectos de manera cualitativa, indicando la manera en que el

proyecto produce cada uno de los efectos identificados.

Propuesta metodológica

199

5.1.2.4 Costo por efectos culturales

En caso que el contacto entre culturas que produce el turismo se considere negativo para la población

local, se debe indicar cualitativamente cuál es el efecto producido, indicando claramente la manera

en que el proyecto influye en este efecto.

5.1.3 Cálculo de flujos netos e indicadores de rentabilidad

Luego de valorizar los beneficios y costos y corregirlos a precios sociales, se deben calcular los flujos

anuales para cada alternativa de solución.

Antes de esto se debe estimar el horizonte de evaluación. En general este debe ser similar a la vida

útil del proyecto. En el caso en que se utilice un horizonte de evaluación inferior a la vida útil, se debe

considerar un valor residual109 de la infraestructura dentro del flujo del último año de evaluación.

Para cada año se debe calcular el flujo neto, como la resta entre el total de los beneficios para ese

año y el total de los costos para el año.

Con estos flujos se debe calcular el Valor Actual Neto (VAN) y la Tasa Interna de Retorno (TIR)

utilizando la tasa de descuento social provista por el Sistema Nacional de Inversiones.

5.2 Enfoque Costo Eficiencia
Para el enfoque costo eficiencia se deben valorizar los costos indicados anteriormente dentro de la

metodología costo eficiencia y calcular los flujos anuales de la misma manera.

Si bien el enfoque costo eficiencia se centra solo en la valorización de los costos de las alternativas

de solución, en la evaluación se deben considerar los beneficios aun cuando no sea necesario

valorizarlos ni incluirlos en los indicadores de rentabilidad.

5.2.1 Cálculo de flujos netos e indicadores de rentabilidad

Para cada año considerado dentro del horizonte de evaluación se deben calcular los costos que

significa el proyecto, y en función de estos y de la tasa de descuento social, calcular el Costo Anual

Equivalente (CAE).

5.3 Variables que diferencian la evaluación de proyectos
Como se mencionó anteriormente, a partir de la revisión de metodologías nacionales se identificó

que una parte importante de estas presentan a la vez un enfoque de costo eficiencia y costo

beneficio. A la vez, se clasifican los proyectos según distintos criterios para indicar al formulador en

qué casos y para qué tipo de proyectos se debe aplicar cada uno de estos enfoques de evaluación.

Para el caso de la metodología de turismo, también se hace necesario contar con estos dos enfoques

de modo que para proyectos que cumplan ciertas características objetivas y bien definidas, puedan

realizar una evaluación utilizando el enfoque costo beneficio, asumiendo beneficios existentes.

Asimismo, considerando que muchos de los proyectos relacionados con la actividad turística son

109 Para su cálculo se sugiere asumir una depreciación lineal.

Propuesta metodológica

200

multisectoriales110, se requiere una estrategia para su evaluación que permita evaluar beneficios

relacionados con más de un sector. Para esto también se requiere de una definición clara de los casos

en que se presenta esta situación.

Dicho esto, a continuación se hace una descripción de las variables que se estima, pueden significar

distintas exigencias para la evaluación de los proyectos, junto con las razones que permitirían el uso

de un enfoque distinto.

5.3.1 Variable territorial

El Plan Nacional de Desarrollo Turístico Sustentable define al turismo como una actividad que se

desenvuelve en un espacio geográfico, en el que las variables de naturaleza, infraestructura, base

económica, vida cultural e historia definen su nivel de desarrollo. Esto hace que la focalización

territorial sea fundamental para la promoción de la actividad turística y le genera a los proyectos

turísticos características específicas que los diferencias del resto de proyectos. Algunas de las

principales a tomar en consideración, mencionadas anteriormente son: i) los atractivos turísticos

suelen constituir una red que resulta en un destino turístico, lo que sucede en un atractivo afecta un

territorio más amplio, el destino en su conjunto, ii) la población que se beneficia de un atractivo

turístico es móvil y cambiante, puede exceder los límites nacionales, iii) la población afectada no son

únicamente los turistas si no también la población local asentada en el territorio.

Reconociendo la importancia del territorio en el desarrollo del sector turismo el Gobierno de Chile a

través de leyes, planes y acciones ha definido criterios territoriales para priorizar el desarrollo del

sector. La existencia de estas zonas priorizadas a nivel nacional debe ser reconocida al momento de

evaluar proyectos turísticos, ya que solo así podremos asegurar que los recursos acompañan a las

orientaciones técnicas del subsector y siguen las orientaciones de la política nacional.

Se identifican tres tipos de zonas priorizadas que actualmente resulta necesaria incorporar como

criterios para diferenciar la evaluación: las Zonas de Interés Turístico Declaradas, las Áreas Silvestres

Protegidas Priorizadas y los Destinos Turísticos Priorizados. Cabe resaltar que los ejercicios llevados

a cabo para la definición de estos territorios incluyen la identificación, muchas veces minuciosa, de

los beneficios asociados a potenciar la actividad turística en esos lugares, lo que facilita el proceso de

evaluación de los proyectos allí contenidos.

5.3.2 Componentes básicos

Como se mencionó al inicio del capítulo, existen ciertos componentes básicos que son fundamentales

para que un atractivo pueda ser considerado un atractivo turístico cumpliendo los objetivos del

subsector. En ese sentido es fundamental que la inversión en este conjunto de componentes,

definidos extensamente en secciones anteriores, constituya el piso mínimo de cualquier proyecto de

inversión en turismo.

La actividad turística alrededor del mundo se presta y se evalúa siguiendo ciertos estándares de

calidad que aseguran el correcto desarrollo de la actividad, así como el confort y seguridad de los

110 Pueden ser catalogados por más de uno de los sectores de inversión definidos por el Sistema Nacional de
Inversiones. Por ejemplo, carreteras o caminos orientados a la actividad turística podrían pertenecer al
subsector de turismo y al sector transporte al mismo tiempo.

Propuesta metodológica

201

turistas y excursionistas. Es responsabilidad del estado que todo atractivo que este abierto al uso de

la población y los turistas cuente con estos componentes básicos identificados. Por este motivo se

sugiere una evaluación diferenciada cuando la inversión este orientada a dar cumplimiento a la

existencia de componentes básicos, ya que es responsabilidad del Estado asegurar que los atractivos

dispongan de estos.

La existencia de un subsector a cargo de la definición de estándares en materia de estos componentes

básicos hace que ciertas porciones de las metodologías tradicionales de evaluación de proyectos sean

redundantes – por ejemplo el análisis de alternativas – ya que la incorporación de ciertos

componentes o no, no puede quedar a criterio del formulador sino seguir lineamientos nacionales

estratégicos.

5.3.3 Proceso del proyecto

Dentro de las metodologías revisadas, uno de los criterios más mencionados para diferenciar el

enfoque de la evaluación correspondía a los procesos del proyecto. De esta manera, proyectos que

significaban un aumento de la demanda como las construcciones y ampliaciones, requerían de una

evaluación costo beneficio. Por otro lado, proyectos en que la demanda no variaba significativamente

respecto a la situación actual, como el caso de los mejoramientos o restauraciones, solo se exigía

una evaluación costo eficiencia. Esto tiene sentido considerando que en estos últimos casos no hay

cambios en la demanda.

5.3.4 Proyectos netamente turísticos v/s proyectos que consideran un componente turístico

Como se ha mencionado varias veces a lo largo de este estudio, los proyectos turísticos son

clasificados como tal, no necesariamente por el tipo de proyecto, sino más bien por el territorio en

el que se encuentran ubicados. Esto abre la posibilidad a que proyectos que pertenecen a otros

sectores productivos, tengan a la vez un fin turístico. Es el caso de las carreteras y caminos en zonas

turísticas, o las instalaciones sanitarias en pueblos considerados como atractivo turístico. Estos dos

ejemplos, si bien pertenecen a otro sector y pueden ser evaluados por las metodologías diseñadas

para estos sectores (transporte y agua potable y alcantarillado respectivamente en los ejemplos

mencionados), cumplen un fin turístico que debiera ser considerado en la evaluación, en la medida

en que genera beneficios al país por el desarrollo de esta actividad.

Este tipo de proyectos, al ser clasificados como intersectoriales, debieran ser tratados de una manera

distinta para su evaluación porque tienen que considerar beneficios del sector principal al que

pertenecen, al mismo tiempo que deben incluir beneficios por turismo.

5.4 Método definitivo para la evaluación de proyectos turísticos
El enfoque de evaluación para la evaluación del proyecto va a depender, en primera instancia, de la

relevancia que tenga el componente turístico dentro del proyecto a postular. De esta manera, se va

a diferenciar entre proyectos netamente turísticos y aquellos cuyo componente principal puede ser

evaluado por medio de otra metodología sectorial. En la Tabla 64 se muestra una descripción de cada

uno de los casos.

Tabla 64: Distinción de proyectos según relevancia del componente turístico

Tipo de proyecto Descripción Ejemplos

Propuesta metodológica

202

Proyecto netamente
turístico

Proyectos cuyos beneficios son
total o casi totalmente
relacionados con el turismo y que
por lo tanto pueden ser evaluados
utilizando solo eta metodología

Proyectos de instalaciones
para potenciar atractivos
turísticos pensados
únicamente con fines
turísticos

Proyectos cuyo
componente principal
puede ser evaluado por
medio de otra metodología

Proyectos intersectoriales que
producen beneficios que no
pueden ser capturados
únicamente por esta metodología.

a) Carreteras o caminos en
zonas de alta afluencia
turística
b) Alcantarillado o agua
potable en localidades
turísticas
c) Proyectos patrimoniales
con alto interés turístico

A continuación se describe para cada uno de estos dos casos, la manera en que se deben evaluar los

proyectos.

5.4.1 Proyectos netamente turísticos

Para este tipo de proyectos, el enfoque a utilizar para la evaluación va a depender de las variables

definidas en la sección 4.3.3 de este capítulo, vale decir, la ubicación del proyecto, la consideración

de inversiones en componentes necesarios o deseables y el proceso al que corresponde el

proyecto. En la Tabla 65 se indica el enfoque con el que se debe evaluar según las características del

proyecto.

Tabla 65: Enfoques a utilizar para proyectos netamente turísticos

Ubicación del
proyecto Proceso Tipo de inversión Enfoque a utilizar

Zona priorizada
(Zona de Interés
Turístico
Declaradas, Áreas
Silvestres Protegidas
Priorizadas y
Destinos Turísticos
Priorizados)

Reposición,
restauración,
mejoramiento o
normalización

Inversión en
componentes
necesarios, deseables y
otros componentes Costo eficiencia

Construcción,
ampliación

Inversión en
componentes
necesarios o deseables

Costo eficiencia

Otros componentes
Costo beneficio

Zona no priorizada Reposición,
restauración,
mejoramiento o
normalización

Inversión en
componentes
necesarios, deseables y
otros componentes Costo eficiencia

Construcción,
ampliación

Inversión en
componentes
necesarios o deseables Costo beneficio

Otros componentes
Costo beneficio

Fuente: Elaboración propia

Propuesta metodológica

203

Cabe destacar que, si bien se puede considerar que la metodología costo eficiencia representa una

menor complejidad para el formulador debido a que no exige la valorización de los beneficios, para

poder evaluar por medio de este enfoque, se debe realizar una serie de justificaciones previas que

fundamenten la manera en que se clasificó el proyecto. Así, por ejemplo, los proyectos ubicados

dentro de una ZOIT, Área Silvestre Protegida (ASP) o destino turístico priorizado, deben demostrarlo

claramente, junto con justificar la manera en que el proyecto es un aporte para la zona priorizada.

Recordemos que, como se mencionó en el capítulo 2, la inversión puede ser considerada necesaria o

deseable. La inversión necesaria es aquella que resulta fundamental para el uso de un atractivo

turístico. Este tipo de inversión es fundamental para el desarrollo de la actividad turística. Asimismo,

la inversión puede ser deseable, definida como aquella inversión que permite potenciar la intensidad

de uso del atractivo o la calidad de la experiencia que este ofrece a los turistas.

5.4.2 Proyectos cuyo componente principal puede ser evaluado por medio de otra metodología

Estos proyectos, si bien generan beneficios turísticos, tienen un componente principal que puede ser

evaluado mediante el uso de alguna otra metodología puesta a disposición por el Sistema Nacional

de Inversiones. De esta manera, los beneficios a considerar son intersectoriales y no pueden ser

incorporados por la metodología a la que corresponde el componente principal, ni por esta

metodología de manera independiente.

En estos casos, lo que corresponde es combinar los métodos de evaluación. Lo que se sugiere es

aplicar la metodología a la que pertenece el componente principal del proyecto, sumando a esta

evaluación, los beneficios por turismo indicados en esta metodología. Por sobre todo, se recomienda

la incorporación del beneficio por desplazamiento de la demanda turística, debido a que este efecto

no es asumido por ninguna de las metodologías sectoriales disponibles y podría significar que

proyectos que antes no figuraban como rentables, producto de la incorporación de estos beneficios,

obtengan una rentabilidad social positiva.

Por ejemplo, si se quiere evaluar la construcción de un camino que podría facilitar el acceso a un

atractivo turístico, este debiera ser evaluado por medio de la metodología de transporte

correspondiente, adicionando en la evaluación los beneficios turísticos que este genera. Contar con

buenos caminos en un destino turístico no solo genera los beneficios identificados en la metodología

de transporte, sino que también podría aumentar la cantidad de visitas al destino, produciendo

beneficios por desplazamiento de la curva de demanda.

6 Cómo configurar, formular y evaluar intervenciones conjuntas
En esta sección se explicita una propuesta metodológica para la evaluación de proyectos conjuntos.

Con esta, se da la posibilidad al formulador de configurar un plan de acción para intervenir un destino

turístico, con el objetivo de ponerlo en valor. Independiente que en esta ocasión se presenta de

manera separada al documento metodológico, se sugiere, una vez validada, su incorporación al

mismo documento.

6.1 Contexto inicial
El turismo es una actividad principalmente territorial. Es el territorio, con todos sus atractivos,

servicios e infraestructura, el que motiva la llegada de visitantes. Por esta razón, se hace necesario

Propuesta metodológica

204

contemplar la posibilidad de que las instituciones formuladoras busquen formular y evaluar una serie

de proyectos que de manera conjunta intervengan el territorio para la puesta en valor de sus

atractivos.

Lo que se presenta a continuación consiste en una propuesta inicial para la evaluación de proyectos

conjuntos en el marco del desarrollo turístico de los destinos. Como tal, no pretende ser definitiva,

ni hacerse cargo de todos los requerimientos administrativos que podría implicar. Muchas de las

etapas presentadas más adelante requieren de la determinación de un proceso administrativo que

asegure el cumplimiento de sus objetivos.

Es importante distinguir el trato que se debe hacer para carteras de proyectos localizadas en Zonas

de Interés Turístico y aquellas localizadas en territorios no priorizados. Para los primeros,

actualmente existe una normativa y procedimientos para la elaboración y aprobación de planes de

acción. En estos casos, al contarse con un plan de acción ya aprobado por la Subsecretaría de Turismo

y por el comité de ministros, no debiera volverse a evaluar el plan de acción y, tal como se indica en

el documento metodológico, la evaluación de cada uno de los proyectos contenidos en el plan

debiera ser realizada solo bajo el enfoque costo eficiencia. De esta manera, asegurar que la

implementación del proyecto ya aprobado, se realice de una manera eficiente desde el punto de vista

de los recursos utilizados111.

En caso que la cartera de proyectos se quiera realizar en un territorio aun no priorizado, no existiendo

aun una normativa y procedimientos para la elaboración de planes de acción, se deben buscar

alternativas para fomentar la presentación de estos planes, por sobre la formulación de proyectos

separados112. La propuesta que se presenta a continuación responde a esta necesidad, sugiriendo

una manera para que estos territorios no priorizados puedan diseñar y formular planes de inversión

más estratégicos, que persigan el objetivo de potenciar el destino turístico. Para más detalle de los

procedimientos sugeridos, revisar Diagrama 13.

Diagrama 12: Procedimiento para la evaluación de carteras de proyectos

Fuente: elaboración propia

111 Recordad que el enfoque costo eficiencia asume que el proyecto es beneficioso, por lo que solo se
preocupa de encontrar la alternativa más costo eficiente para su implementación
112 Como se menciona más adelante, la evaluación de cada uno de estos proyectos por separado puede
llevar a una subestimación o sobreestimación de los beneficios, debido a que no se consideraría la
complementariedad o competitividad de los proyectos

Propuesta metodológica

205

Por último, si bien en los planes de acción de las Zonas de Interés Turístico se permite la incorporación

de programas, estudios y proyectos, en este caso, para la evaluación de planes de acción en zonas no

priorizadas, se debiera comenzar por permitir solo la evaluación de carteras de proyectos (sin incluir

programas y estudios). Esto, debido a la dificultad que podría significar la evaluación de estas otras

tipologías por parte de los formuladores. En adelante, se podría considerar la factibilidad de

incorporar otras tipologías que complementen la cartera de inversión.

6.2 Cuándo evaluar proyectos de manera conjunta
En algunos casos, las inversiones pueden ser consideradas como una misma unidad a evaluar como

son los casos mencionados dentro del capítulo 2 en “¿Qué constituye una unidad a evaluar?”. Sin

embargo, en otros casos se puede buscar evaluar proyectos que, aun no pudiendo ser considerados

como una misma unidad a evaluar, constituyan una misma cartera de proyectos, y persigan el mismo

objetivo de puesta en valor. A este conjunto de proyectos, para mantener la nomenclatura que se

maneja en la determinación de las Zonas de Interés Turístico, los llamaremos Plan de Acción.

De esta manera, el plan de acción va a estar definido como una cartera de proyectos que en conjunto

buscan poner en valor el mismo destino turístico.

La presentación de estos proyectos como plan de acción va a tener sentido (por sobre la presentación

de cada proyecto de manera independiente) en la medida en que los proyectos se complementen o

que compitan por la misma demanda. En el primer caso, al evaluar los proyectos de manera

independiente se estaría subestimando la demanda (la suma de los beneficios de los proyectos

independientes es menor que los beneficios de ambos proyectos implementados simultáneamente),

mientras que en el segundo caso, la evaluación estaría sobreestimada (se podría no considerar la

manera en que estos compiten por la misma demanda).

i) Proyectos complementarios: Proyectos en los que la implementación de un proyecto

afecta positivamente en los beneficios de otro proyecto considerado. Se podría dar el

caso en que los beneficios de un proyecto no existirían mientras no exista un segundo

proyecto. Por ejemplo, si se pretende poner en valor un atractivo con el proyecto A, pero

no se cuenta con vías de acceso al lugar, un proyecto B (Ej, construcción de una vía de

acceso) sería complementario al proyecto A debido a que los beneficios de ambos son

dependientes de la implementación del otro proyecto.

ii) Proyectos que compiten: Si se pretende realizar dos proyectos que apuntan a la misma

demanda, la implementación de uno de estos afectaría los beneficios del otro proyecto

evaluado. Poner en valor al mismo tiempo dos atractivos turísticos podría ser

considerado como proyectos competitivos, en la medida que se estime que el aumento

de visitas a uno de estos perjudica la cantidad de visitas que se espera del otro atractivo.

Propuesta metodológica

206

6.3 De qué manera evaluar proyectos conjuntos
La metodología, tal como fue presentada en el documento metodológico, no presenta grandes

limitaciones para la evaluación de proyectos conjuntos. Al suponer como área de influencia el destino

turístico completo y al considerar esta delimitación territorial para la estimación de la demanda, se

permite evaluar una cartera de proyectos que estén ubicados dentro de un mismo destino, en la

medida en que el formulador sea capaz de estimar el aumento de la demanda y tiempo de

permanencia producto de la implementación de la cartera de proyectos.

Presentar un plan de acción para la puesta en valor de un destino turístico parece ser el camino

correcto desde el punto de vista de la mejor estimación de los beneficios en los casos que haya

complementariedad o competencia entre los proyectos. Sin embargo, además de la evaluación social

del plan como un todo, se requiere de otras condiciones que permitan asegurar la conveniencia del

implementar cada uno de los proyectos que este contiene. Además, el estar evaluando múltiples

proyectos de una misma vez, hace necesario aumentar las exigencias para asegurar que las

inversiones consideradas en el plan de acción sean favorables para la puesta en valor del destino

turístico y sus atractivos.

De esta manera, se sugiere a continuación una serie de pasos necesarios para formular, evaluar y

ejecutar un plan de acción en sectores con desarrollo turístico. Esta metodología se construyó

tomando algunas referencias relacionadas con planes de intervención, entre los que se puede

destacar el proceso de declaración de Zonas de Interés Turístico113 y la metodología para formular y

evaluar proyectos en el marco del Plan de Infraestructura Rural para el Desarrollo Territorial

(PIRDT)114.

Diagrama 13: Proceso para la evaluación de proyectos conjuntos

Fuente: elaboración propia

113 El proceso para la declaración de Zonas de Interés turístico considera entre sus requisitos la elaboración
de un plan de acción aprobado por distintas instituciones relacionadas (Subsecretaría de Turismo, Comité de
Ministros)
114 La metodología para formular y evaluar proyectos en el marco del PIRDT sugiere una manera de evaluar
carteras de proyectos.

Formulación
del plan de

acción

Evaluación
del plan de

acción

Análisis de
sensibilidad y

evaluación
del impacto
individual de

cada
proyecto

Aprobación
del plan de

acción

Presentación
de cada uno

de los
proyectos

contenidos
en el plan al

SNI

Propuesta metodológica

207

i) Paso 1: Formulación del plan de acción por parte de la entidad interesada

La institución interesada en la ejecución de los proyectos debe comenzar por definir los objetivos y

proyectos concretos que considera el plan de acción. Los objetivos deben tener relación con la puesta

en valor del destino turístico, lo que puede tener relación con crear, conservar o aprovechar los

atractivos que este contiene. Se debe argumentar claramente de qué manera cada uno de estos

proyectos permite conseguir los objetivos planteados, primero como proyectos conjuntos y luego,

detallando cada uno de los proyectos incluidos en el plan.

La construcción del plan debe estar sustentada en un correcto diagnóstico del territorio, de sus

actores y una visión de lo que se pretende para éste desde el punto de vista de la actividad turística.

Este plan de acción debe ser construido de manera participativa, involucrando activamente a los

distintos actores que forman parte del destino turístico. Al menos debe considerarse a: los

prestadores de servicios turísticos, población local, instituciones públicas del sector (municipios,

gobierno regional, entre otros). La participación de estos actores debe ser vinculante y no meramente

informativa. Se deben registrar las instancias de participación para respaldar la presentación del plan

de acción al momento de su aprobación.

ii) Paso 2: Evaluación del plan de acción

Luego de construir una primera versión del plan de acción, se debe realizar una evaluación a nivel de

diseño del plan. Para esto se debe utilizar la metodología para formulación y evaluación de proyectos

turísticos. En esta etapa se debe evaluar el plan como un todo, identificando el efecto total que este

tendrá en la cantidad de visitas, tiempo de permanencia y gasto de los visitantes en el destino. Cabe

destacar que este plan debe ser evaluado utilizando el enfoque costo beneficio explicado en la

metodología. La evaluación del plan debe ser de manera conjunta, que no es equivalente a la suma

de los beneficios de cada uno de los proyectos considerados.

iii) Paso 3: Análisis de sensibilidad y evaluación de cómo impactan los proyectos de manera

independiente

Luego de evaluar el plan de acción como un todo y verificar que este sea rentable socialmente, se

debe realizar un análisis de sensibilidad para comprobar que cada uno de los proyectos considerados

sea favorable para los objetivos del proyecto. Este análisis consiste en volver a evaluar el plan de

acción (todavía a nivel de diseño), pero esta vez, sacando uno a uno los proyectos incorporados y

volviendo a evaluar. Por ejemplo, si el plan de acción considera los proyectos A, B y C, el análisis de

sensibilidad consiste en evaluar en primera instancia los proyectos B y C (dejando de lado el A) y ver

si el plan aumenta o disminuye su rentabilidad. Si disminuye, se puede suponer que el proyecto A es

favorable para el plan de acción. Si la rentabilidad aumenta con respecto a la del plan completo, se

puede suponer que el proyecto A no es favorable para el plan de acción, y debe ser descartado. Se

debe repetir este proceso con cada uno de los proyectos considerados, dejando así solo los proyectos

que hacen más socialmente rentable el proyecto. En caso que se tenga un plan con una gran cantidad

de proyectos, se podrían agrupar estos según sus características (perfil de demanda, atractivo que

ponen en valor, proceso) y realizar el análisis de sensibilidad utilizando estos grupos de proyecto. Por

ejemplo, si el plan considera la puesta en valor de más de un atractivo, comenzar probando la

rentabilidad del plan al descartar todos los proyectos que intervienen uno de los atractivos (y no

necesariamente descartar cada proyecto uno a uno).

Propuesta metodológica

208

iv) Paso 4: Aprobación del plan de acción por parte de la Subsecretaría de Turismo

El plan de acción construido y evaluado debe ser presentado a la Subsecretaría de Turismo para su

aprobación. Para esto se deben presentar todos los antecedentes de la formulación, participación de

los distintos actores y evaluación. Cabe destacar que en caso que el proyecto no sea aprobado y sea

devuelto con observaciones, se deben repetir los pasos anteriores hasta conseguir la aprobación

definitiva del plan.

v) Paso 5: Presentación de cada uno de los proyectos contenidos en el plan de acción para

la obtención de la aprobación técnica por parte del Sistema Nacional de Inversiones.

Luego de conseguir la aprobación del plan de acción, se deben presentar los proyectos para la

aprobación técnica del Sistema Nacional de Inversiones. En este caso, al estar las iniciativas

respaldadas por un plan de acción aprobado por la Subsecretaría de Turismo, se permitiría una

evaluación por medio del enfoque costo eficiencia, entendiendo que el plan como conjunto ya fue

evaluado mediante el enfoque costo beneficio.

7 Presentación del documento metodológico

El documento metodológico que se presenta de manera anexa con la entrega de este informe, fue

construido para que las instituciones formuladoras de proyectos puedan aplicar la metodología a los

proyectos que necesiten evaluar. Está compuesto por un documento escrito en el que se describen

los pasos a seguir para una correcta formulación y evaluación de los proyectos de infraestructura

turística, además de una planilla en formato Excel diseñada para facilitar la evaluación de proyectos.

Esta tiene incorporadas las fórmulas de cálculo indicadas en el documento metodológico y permite,

luego de ingresar los parámetros que se explicitan en la metodología, calcular los indicadores de

rentabilidad del mismo.

Si bien no se exige el uso de la planilla de cálculo para la evaluación, es altamente recomendado su

uso, en conjunto con el documento metodológico, para que la aplicación de la metodología sea más

confiable. Al mismo tiempo, al facilitar el cálculo de indicadores, le permite al formulador generar

distintos escenarios y alternativas de proyecto de manera más sencilla.

El documento metodológico se construyó siguiendo la estructura de las metodologías disponibles en

el portal del Sistema Nacional de Inversiones, respetando el orden de los capítulos y alguna de las

definiciones que en estas se entregan.

Así, se comienza por entregar antecedentes del sector turismo, mencionando algunas definiciones

relevantes, definiciones del plan nacional de turismo y una breve descripción de la institucionalidad

del sector.

Luego se abordan los aspectos metodológicos, en los que se mencionan las maneras en que se debe

clasificar los proyectos, y en base a esta clasificación, se indica el enfoque de evaluación que debe ser

usado. Se menciona entre los criterios que permiten clasificar los proyectos, el proceso que considera

(construcción, ampliación, restauración, entre otros), la ubicación territorial del proyecto

Propuesta metodológica

209

(identificando si se encuentra en una zona priorizada), la incorporación de componentes necesarios

o deseables para la puesta en valor de atractivos turístico, además de distinguir aquellos proyectos

que son netamente turísticos de aquellos que tienen algún componente que pueda ser evaluado con

otra metodología sectorial.

En el capítulo de formulación se presentan los antecedentes que el formulador debe ser capaz de

identificar para la evaluación del proyecto. Se comienza definiendo el problema, la situación actual y

el área de influencia. Luego se define qué es lo que se va a entender por demanda para efectos de la

evaluación, además de algunas orientaciones para estimar la demanda para la situación con y sin

proyecto. Finalmente se dan algunas orientaciones para identificar las posibles alternativas de

solución.

En el último capítulo se menciona la metodología para evaluar el proyecto, usando como insumo la

información recopilada en capítulos anteriores. Aquí se presenta una metodología basada en el

enfoque costo eficiencia y otra que utiliza el enfoque costo beneficio. Para cada una de estas se

indican los beneficios y costos que puede incurrir el proyecto, además de un modo de valorizarlo.

 Talleres de difusión y testeo

de la metodología

Talleres de difusión y testeo de la metodología

211

Una vez construida la metodología para la formulación y evaluación de proyectos de

infraestructura turística y el documento que permite su aplicación por parte de los formuladores,

se realizaron una serie de talleres de presentación y testeos comprometidas en la adjudicación del

estudio.

Los talleres se realizaron en tres instancias con distintos actores que participan de la formulación y

evaluación de proyectos de inversión. Dos de estos tuvieron lugar en municipios de la región

metropolitana y el tercero se realizó en el Ministerio de Desarrollo Social en conjunto con

profesionales de la división de evaluación social de inversiones y de la Subsecretaría de Turismo.

1 Taller de difusión en mesa de expertos
El primer taller consistió en la presentación de la metodología en una mesa de expertos, conformada

por asesores del equipo del Centro de Políticas Públicas UC, miembros del departamento de

metodologías del Ministerio de Desarrollo Social y de la Subsecretaría de Turismo.

Los objetivos de esta actividad eran (i) Presentar la propuesta metodológica y su aplicación en un

proyecto concreto, (ii) Validar los modelos y supuestos realizados y (iii) Recoger observaciones a la

metodología propuesta.

El acta de la reunión, el detalle de los asistentes y las principales observaciones realizadas por los

asistentes se puede ver en el Anexo 16.

A partir de esta mesa de expertos se logró afinar la propuesta metodológica, perfeccionando alguno

de los supuestos del modelo económico y verificando la existencia y disponibilidad de algunos datos

considerados como parámetros para la evaluación.

Gran parte de las observaciones y recomendaciones recogidas de esta mesa, y que se mencionan

en el anexo, fueron incorporadas al documento metodológico, sin embargo quedan algunos puntos

pendientes que deben ser discutidos y acordados a futuro. Uno de los puntos discutidos y que es

importante de rescatar, es la manera en que se van a considerar en la evaluación los beneficios y

costos no valorizables. Al respecto, se plantearon algunos casos borde que debieran ser resueltos:

(i) Proyectos en que el VAN calculado con beneficios valorizables es levemente negativo, pero se

perciben beneficios no valorizables que hacen suponer que de ser considerados, el proyecto se

tornaría socialmente rentable, (ii) Proyectos con un VAN calculado con beneficios y costos

valorizables sea levemente positivo, sin embargo se identifiquen costos no valorizables que harían

el proyecto no rentable, y (iii) Dos alternativas con un VAN valorizable similar, pero con diferencias

importantes en los beneficios y costos no cuantificables.

En el caso del turismo, por ejemplo, los proyectos podrían tener beneficios distributivos, al entregar

beneficios a población menos privilegiada (proyectos en zonas aisladas o facilitar el turismo a

personas que normalmente no pueden acceder a él). En estos casos, al ser estos beneficios muy

complejos de valorizar (se requeriría conocer la utilidad marginal del peso de cada actor afectado),

surge el desafío de buscar estrategias que permitan considerarlo al momento de la aprobación

técnica.

Talleres de difusión y testeo de la metodología

212

2 Taller de difusión en municipios
Esta validación consistió en presentar la metodología en dos municipios de la Región Metropolitana,

con el objetivo de transferir a estos el trabajo desarrollado y verificar la aplicabilidad de la

metodología por los equipos municipales. Los municipios seleccionados para este ejercicio fueron

San José de Maipo y Santiago, principalmente por su alta actividad turística. Además, al tratarse de

municipios de escala tan distinta, permitió recibir observaciones de equipos de distintas

capacidades y presupuestos para la formulación y evaluación de los proyectos.

En ambos casos la presentación se realizó en las municipalidades con miembros de la Secretaría de

Planificación Comunal y de la Oficina de Turismo. El acta de cada uno de estos talleres, los

participantes y los principales comentarios y observaciones realizados por los asistentes se puede

encontrar en los Anexos 17 y 18.

Una de los comentarios surgió con mayor frecuencia en estas presentaciones fue la dificultad para

comprender qué es lo que se estaba entendiendo por área de influencia. Se comentó que en la

mayoría de las metodologías de otros sectores, se define el área de influencia como una delimitación

de menor tamaño y más acotada al lugar que se está interviniendo. Para resolver este punto, se

reforzó el documento metodológico con las razones que llevaron a esta definición del área de

influencia, de modo que quede claro cómo los proyectos turísticos terminan afectando al destino

turístico completo.

Se comentó también la preocupación por los datos que van a depender de la estimación del

formulador. Si bien dentro de los mismos equipos municipales surgieron ideas para medirlos, se

sugirió incorporar algunas referencias para su mejor estimación.

3 Aplicación de la metodología a una muestra de proyectos

En esta sección se llevó a cabo el ejercicio de aplicar la metodología elaborada sobre una muestra

de 4 proyectos definidos por la contraparte de esta consultoría115 . Los resultados de este testeo se

pueden ver en los anexos 19, 20, 21 y 22. A grandes rasgos, las principales observaciones que

surgieron de la aplicación de la metodología hacen alusión a los siguientes puntos:

1. Definición del área de influencia

2. Necesidad de simplificar el proceso de evaluación por medio de una herramienta de cálculo

3. Obtención de los datos

3.1 Definición del área de influencia
La determinación del área de influencia generó dificultades cuando se intentó adaptar la definición

al contexto de los proyectos evaluados. Siendo más específicos, resultó complejo identificar la

115 Los proyectos evaluados fueron los siguientes: 1) Construcción Infraestructura Pública Parque Nacional
Villarrica; 2) Construcción Pueblito Artesanal de Yumbel; 3) Construcción Pasarela Borde Lago Lanalhue,
Contulmo; 4) Mejoramiento Infraestructura Pública Parque Nacional Pan de Azúcar.

Talleres de difusión y testeo de la metodología

213

unidad que por sí misma motivaba el desplazamiento de turistas y el desarrollo de actividades

turísticas para cada uno de los proyectos. Esto ocurría porque en algunos casos los atractivos se

encontraban relativamente contiguos, pudiendo capturar una misma demanda turística; o los

atractivos poseían categorías y jerarquías variables, pudiendo capturar diferentes demandas.

Para resolver esta dificultad, en algunos casos, se utilizó como referencia la delimitación geográfica

de cada uno de los destinos turísticos analizados; lo que consideraba todo el conjunto de atractivos

disponibles y los servicios e infraestructura que, como unidad, motivan la llegada de turistas al

destino.

En los casos en que se consideró que la delimitación del destino turístico puesta a disposición por la

Subsecretaría de Turismo escapaba de la real área de influencia del atractivo turístico intervenido,

se optó por definir un área de influencia más acotada al atractivo turístico mismo. Para hacerse

cargo de esta dificultad, que podría repetirse en la evaluación de proyectos que respondan a una

jerarquía menor, se incorporó en el documento metodológico la posibilidad para la delimitación del

área de influencia de estos proyectos.

De modo que la definición del área de influencia para cada proyecto evaluado vendrá dado por el

destino turístico, es decir, el espacio geográfico en el que se concentra el o los productos turísticos.

Por su parte, el producto turístico considera el conjunto de atractivos, infraestructura y planta de

servicios destinados a la atracción de turistas.

3.2 Necesidad de simplificar el proceso de evaluación social por medio de

una herramienta de cálculo

Al comenzar la aplicación de la metodología en algunos casos concretos, se percibió que, si bien en

el documento metodológico se explicitan los métodos para estimar los beneficios, desde el punto

de vista del formulador podría no ser tan sencillo seguir paso a paso lo que en el documento se

presenta de modo más implícito.

Tomando en cuenta estas consideraciones, se elaboró una planilla Excel que cumple la función de

ser una calculadora para evaluar proyectos de turismo. Esta planilla cuenta con 5 etapas en donde

el formulador solo debe ir completando cada una de las etapas con ciertos datos que puede obtener

él mismo. Adicionalmente, para facilitar aún más el trabajo del formulador, se vincularon las fuentes

de una parte importante de la información solicitada y se explican claramente los datos que debe

estimar el formulador por su cuenta.

Con esta nueva herramienta se vuelve más sencilla la aplicación de la metodología y se reduce de

manera importante la variabilidad en los resultados y la posibilidad de cometer errores en los

cálculos.

3.3 Obtención de los datos
Uno de los principales desafíos que contempla la aplicación de esta y cualquier otra metodología de

evaluación es la recopilación de la información necesaria para la evaluación social de los proyectos.

Talleres de difusión y testeo de la metodología

214

En este caso particular, se consultaron las bases de datos disponibles de organismos como el INE,

Sernatur y la CONAF.

Esta recopilación de datos determinó que una fuente fundamental para la aplicación de esta

metodología son las “Estadísticas de Establecimientos de Alojamientos Turísticos” disponibles en el

sitio Web del Sernatur. Esta base contiene la información necesaria para determinar las visitas y

pernoctaciones de múltiples destinos turísticos en todo Chile. Dicha información, sumada a los

valores que debe estimar el formulador (explicados en el documento metodológico), son la base

para que la metodología funcione correctamente.

Con respecto a esto mismo, se identificaron las siguientes observaciones:

• La rentabilidad social de los proyectos es relativamente sensible a los valores estimados

por el formulador. Por lo tanto, se dejó en claro dentro del documento metodológico los rangos

adecuados en que deben moverse las variables estimadas y se hizo hincapié en que todos los

supuestos deben estar justificados adecuadamente.

• Las estadísticas disponibles no entregan precisión sobre las pernoctaciones y visitas para

todos los destinos y atractivos turísticos del país. Sin embargo, son una buena base para obtener

aproximaciones realistas, pues cuentan con datos regionales desagregadas en diferentes

macrozonas que consideran múltiples destinos y atractivos turísticos en todo el país. Se incluyó en

el documento metodológico algunas recomendaciones para interpretar estos datos

• Una de las fortalezas de la metodología es que permite al formulador el cálculo de la situación

con proyecto en base a datos que son más sencillos de estimar. Dicho de otra manera, no se le pide

al formulador estimar directamente la demanda para la situación con proyecto, sino que esta se

calcula en base a parámetros intermedios, de más fácil estimación, que permiten determinarla

A modo de resumen, tras la aplicación de la metodología a estos cuatro proyectos se pudieron

identificar varias oportunidades de mejora que fueron incorporadas al documento que se presenta.

Además, se pudo comprobar que la metodología, si bien presentaba detalles por mejorar, es

perfectamente aplicable para los casos seleccionados y permite, con cierta facilidad, estimar los

beneficios sociales de los proyectos turísticos.

 Conclusiones generales

Este estudio, con cada uno de sus capítulos, surge como respuesta a la necesidad identificada,

tanto por la Subsecretaría de Turismo como por el Sistema Nacional de Inversiones, de “contar con

una metodología específica que permita poner en valor, a través de infraestructura, atractivos

turísticos de manera tal de potenciar el desarrollo sustentable de los destinos turísticos.”116

Recordando las definiciones realizadas en el segundo capítulo de este informe, los destinos

turísticos y sus unidades productivas están conformados no solo por los atractivos, sino también,

por un conjunto de otros elementos (instalaciones, infraestructura, servicios). Estos últimos,

principalmente las instalaciones e infraestructura, dependen en gran medida de inversión pública,

lo que significa una serie de desafíos para la institucionalidad pública.

En este contexto, este estudio terminó por desarrollar una metodología que permitiera formular y

evaluar los proyectos relacionados con la actividad turística, entregando directrices y métodos para

estimar la demanda, además de identificar, cuantificar y valorizar los beneficios y costos sociales

que estos pueden generar.

La metodología fue diseñada pensando en cumplir con al menos dos lineamientos: En primer lugar,

conseguir un método robusto que pueda representar un modelo cercano de los reales beneficios

sociales que genera la implementación de un proyecto turístico. En segundo lugar, entregar una

metodología simple y que pueda ser aplicada por cada uno de los perfiles de formulador existente,

evitando así generar un método complejo y que requiera de muchos recursos para su aplicación.

Luego de esto, con el desarrollo de los productos de este estudio, se espera potenciar la inversión

pública que se desarrolla en el sector turismo, de modo de comenzar a percibir como país, los

beneficios que de esta actividad se desprenden.

116 Extracto de las bases de licitación del mismo proyecto

 Referencias

ALTES, C. (2006): El turismo en América Latina y la experiencia del BID. IDB. Washington, D.C.

(Serie de informes técnicos del Departamento de Desarrollo Sostenible).

BANCO INTEGRADO DE PROYECTOS DEL SISTEMA NACIONAL DE Inversiones (2017), “BIP Consulta”

[Disponible en http://bip.mideplan.cl/bip-trabajo/index.html] [fecha de consulta: Julio 2017]

BANERJEE, O.; CICOWIEZ, M.; GACHOT, S. (2015): A Framework for Ante Economic Impact

Assessment of Tourism Investments. An Application to Haiti. Inter-American Development

Bank (IDB) (IDB Working Paper Series, 616). Disponible en línea en

https://publications.iadb.org/bitstream/handle/11319/7238/A_Framework_for_Ex-

Ante_Economic_Analysis_of_Tourism_Investments_An_Application_to_Haiti.pdf?sequence

=1.

BOULLON, R. C. (2006). Planificación del espacio turístico. Santiago: Trillas.

CAPABLANCA, C. (2014). “Estudio Tratamiento de Beneficios a Extranjeros en la evaluación social

de proyectos. Santiago.

CENTRO DE ESTUDIOS PARA LA PREPARACIÓN Y EVALUACIÓN SOCIOECONÓMICA DEL Proyectos

(CEPEP). (2013). Guía General para la Presentación de Estudios de Evaluación

Socioeconómica de Programas y Proyectos e Inversión: Análisis Costo–Beneficio.

Secretaría de Hacienda y Crédito Público (México); Banco Nacional de Obras y Servicios

Públicos (México).

CENTRO DE POLÍTICAS PÚBLICAS UC. (2012). Sistema Nacional de Inversiones (SNI): Apoyo al

Fortalecimiento y Modernización del SNI. Santiago: Pontificia Universidad Católica de

Chile.

CENTRO DE POLÍTICAS PÚBLICAS UC. (2017). Mesa de áreas verdes. Santiago: Pontificia

Universidad Católica de Chile.

COMISIÓN EUROPEA DE TURISMO Y ORGANIZACIÓN MUNDIAL DEL TURISMO. (2013). Manual de

desarrollo de productos. Madrid.

CEPAL (2004): Informe bienal (11 mayo 2002-6 junio 2004). NU. CEPAL. Santiago (Consejo

Económico y Social, Documentos Oficiales, 2004).

CEPAL (2006): Indicadores económicos del turismo. 1a. ed. Naciones Unidas; CEPAL. Santiago de

Chile (Cuadernos estadísticos de la CEPAL).

COMISIÓN NACIONAL DEL MEDIO AMBIENTE. (2009). Guía metodológica para la estimación de

emisiones atmosféricas de fuentes fijas y móviles en el Registro de Emisiones y

Transferencia de Contaminantes. Ministerio de Desarrollo Social (Chile); Ministerio del

Medio Ambiente (Chile); Ministerio de Salud (Chile).

217

CONSEJO ECONÓMICO Y SOCIAL. (2004). Informe Bienal 2002-2004. Comisión Económica para

América Latina y el Caribe (CEPAL).

CONSULTORÍA Y ESTUDIOS ECONÓMICOS Y AMBIENTALES LTDA. (2014). Desarrollo de una

Metodología para la Estimación de Beneficios por Turismo en el Marco del Sistema

Nacional de Inversiones. Universidad de Concepción.

CUADERNOS ESTADÍSTICOS N° 34. (2006). Indicadores Económicos del Turismo. Comisión

Económica para América Latina y el Caribe (CEPAL).

CUADERNOS ESTADÍSTICOS N° 39. (2011). América Latina y el Caribe: indicadores

macroeconómicos del turismo. Comisión Económica para América Latina y el Caribe

(CEPAL).

DELOITTE (2017): National Tourism Infraestructure Assessment, Tourism Industry Aotearoa, April

2017

DIRECCIÓN DE PROYECTOS Y PROGRAMACIÓN DE INVERSIONES. (1997). Metodología para la

Identificación, Formulación y Evaluación de Proyectos de Inversión en el Sector Turismo.

Comisión Económica para América Latina y el Caribe (CEPAL); Instituto Latinoamericano y

del Caribe de Planificación Económica y Social (ILPES).

DIRECCIÓN DE PROYECTOS Y PROGRAMACIÓN DE INVERSIONES. (2003). Guía conceptual y

metodológica para el desarrollo y la planificación del sector turismo. Comisión Económica

para América Latina y el Caribe (CEPAL); Instituto Latinoamericano y del Caribe de

Planificación Económica y Social (ILPES).

DIRECCIÓN GENERAL DE EVALUACIÓN, Valoración y Financiamiento del Patrimonio Natural.

(2015). Manual de Valoración Económica del Patrimonio Natural. Ministerio del Ambiente

(Perú).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2013). Guía Metodológica para la

Formulación y Evaluación del Plan Marco de Desarrollo Territorial (PMDT). Sistema

Nacional de Inversiones, Ministerio de Desarrollo Social (Chile).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2013). Metodología de Evaluación

Socioeconómica de Proyectos de Megaparques Urbanos. Sistema Nacional de Inversiones,

Ministerio de Desarrollo Social (Chile).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2013). Metodología de Formulación y

Evaluación Socioeconómica de Proyectos de Valorización de Residuos Municipales. Sistema

Nacional de Inversiones, Ministerio de Desarrollo Social (Chile).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2013). Metodología de Preparación y

Evaluación de Proyectos de Caletas Pesqueras. Sistema Nacional de Inversiones, Ministerio

de Desarrollo Social (Chile).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2013). Metodología de Preparación y

Evaluación de Proyectos de Edificación Pública. Sistema Nacional de Inversiones, Ministerio

de Desarrollo Social (Chile).

218

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2013). Metodología de Preparación y

Evaluación de Proyectos de Residuos Sólidos Domiciliarios y Asimilables. Sistema Nacional

de Inversiones, Ministerio de Desarrollo Social (Chile).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2013). Metodología General de Preparación y

Evaluación de Proyectos. Sistema Nacional de Inversiones, Ministerio de Desarrollo Social

(Chile).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2013). Metodología para la Formulación y

Evaluación de Planes Maestros de Ciclorutas. Sistema Nacional de Inversiones, Ministerio

de Desarrollo Social (Chile); Ministerio de Transportes y Telecomunicaciones (Chile).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2014). Metodología de Formulación y

Evaluación de Proyectos de Infraestructura Aeroportuaria. Sistema Nacional de Inversiones,

Ministerio de Desarrollo Social (Chile); Ministerio de Obras Públicas (Chile).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2014). Metodología para la Formulación y

Evaluación Socioeconómica de Proyectos de Patrimonio Cultural Inmueble. Sistema

Nacional de Inversiones, Ministerio de Desarrollo Social (Chile).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2015). Instructivo Metodológico Proyectos de

Infraestructura Pública Habilitante en Áreas Silvestres Protegidas. Sistema Nacional de

Inversiones, Ministerio de Desarrollo Social (Chile).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2015). Metodología de Formulación y

Evaluación de Proyectos de Infraestructura Deportiva. Sistema Nacional de Inversiones,

Ministerio de Desarrollo Social (Chile).

DIVISIÓN DE EVALUACIÓN SOCIAL DE INVERSIONES. (2016). Precios Sociales Vigentes 2016.

Subsecretaría de Evaluación Social, Ministerio de Desarrollo Social (Chile).

DWYER, L., FORSYTH, P. & DWYER, W. (2010). Tourism Economic and Policy. Channel View

Publications.

Fontaine, E. R. (2008). Evaluación Social de Proyectos. Décimo tercera edición, Pearson-Prentice

Hall (Pearson Educación de México S.A. de C.V.)

GOBIERNO DE SANTIAGO. (2014). Política Regional de áreas Verdes.

GOBIERNO DE LA REPÚBLICA DE MÉXICO. (2016). Programa Institucional de FONATUR

Constructora 2013-2018. Logros 2016. México: Plan Nacional de Desarrollo.

HINOJOSA, C. G., MOLINAR, C. M., & VELÁSQUEZ, R. M. (2014). Diseño de una metodología para

establecer la vocación Turística de un destino. Caso Tuxtla Gutiérrez, Chiapas. Teoría y

Praxis, Núm. esp. (2014: 75-100).

MINISTERIO DE ECONOMÍA Y FINANCIAS PERÚ – MEF (2011): Guía para la formulación de

proyectos de inversión. edit. por Editorial Arkabas. Ministerio de Economía y Finanzas -

MEF.

219

MINISTERIO DE ECONOMÍA Y FINANCIAS PERÚ – MEF (2013): Lineamientos Básicos para la

Formulación de Proyectos de Inversión Pública con Enfoque Territorial. Ministerio de

Economía y Finanzas - MEF.

MINISTERIO DE ECONOMÍA Y FINANCIAS PERÚ – MEF (2016): Balance de la Inversión Pública 2015.

Ministerio de Economía y Finanzas - MEF

MINISTERIO DE COMERCIO EXTERIOR Y TURISMO PERÚ - MINCETUR (2016): Medición económica

del Turismo. Dirección General de Investigación y Estudios en Turismo y Artesanía – DGIETA.

Disponible en línea en http://www.mincetur.gob.pe/wp-

content/uploads/documentos/turismo/publicaciones/MEDICION_ECONOMICA_TURISMO_A

LTA.pdf, Última comprobación el 17/0717.

MINISTERIO DE ENERGÍA. (2015). Energia 2050: política energética de Chile.

MINISTERIO DE MEDIOAMBIENTE. (2013). Adaptaciónal cambio climático, Estrategias y Políticas

Chilenas.

MINECON. (2014). FOCALIZACIÓN TERRITORIAL TURÍSTICA. Subsecretaría de Turismo. Ministerio

de Economía, Fomento y Turismo.

MINISTRY FOR BUSINESS, INNOVATION AND EMPLOYMENT (2017a), Budget 2017: Tourism

Infraestructure Package

http://www.mbie.govt.nz/info-services/sectors-industries/tourism/budget-2017)

MINISTRY FOR BUSINESS, INNOVATION AND EMPLOYMENT (2017b), Tourism Infraestructure

Fund: Eligibility Criteria

https://www.beehive.govt.nz/sites/all/files/TIF%20criteria,%20panel%20and%20process.pd

f

MINISTRY FOR BUSINESS, INNOVATION AND EMPLOYMENT (2017c), Resumen de la Estrategia de

Turismo

MINISTRY FOR BUSINESS, INNOVATION AND EMPLOYMENT (2017d), Tourism Infraestructure Fund

Priorities Satatement http://www.mbie.govt.nz/info-services/sectors-

industries/tourism/tourism-infrastructure-fund/documents-images/signed-priorities-

statement.pdf

NATIONAL INFRAESTRUCTURE UNIT (2015), The Thirty Year New Zealand Infraestructure Plan

http://purl.oclc.org/nzt/i-1785

OECD (2017): About the OECD Tourism Committee. edit. por OECD Publishing.

ONU-OMT. (2008). Recomendaciones internacionales para estadísticas de turismo. Naciones

Unidas y Organización Mundial del Turismo. Ver en:

https://unstats.un.org/unsd/publication/Seriesm/SeriesM_83rev1s.pdf.

OMT (2010a): Cuenta satélite de turismo: Recomendaciones sobre el marco conceptual, 2008.

edit. por Departamento de Asuntos Económicos y Sociales. OMT; EUROSTAT; OECD; ONU.

Luxembourg, Madrid, New York, Paris (Estudios de métodos Series F, 80).

https://www.beehive.govt.nz/sites/all/files/TIF%20criteria,%20panel%20and%20process.pdf
https://www.beehive.govt.nz/sites/all/files/TIF%20criteria,%20panel%20and%20process.pdf
http://www.mbie.govt.nz/info-services/sectors-industries/tourism/tourism-infrastructure-fund/documents-images/signed-priorities-statement.pdf
http://www.mbie.govt.nz/info-services/sectors-industries/tourism/tourism-infrastructure-fund/documents-images/signed-priorities-statement.pdf
http://www.mbie.govt.nz/info-services/sectors-industries/tourism/tourism-infrastructure-fund/documents-images/signed-priorities-statement.pdf

220

OMT (2010b): Recomendaciones internacionales para estadísticas de turismo 2008. Madrid/Nueva

York: Naciones Unidas (Estudios de métodos Series M, 83).

ORGANIZACIÓN MUNDIAL DEL TURISMO. (2014). Glossary of tourism terms. OMT. Ver en:

http://cf.cdn.unwto.org/sites/all/files/Glossary-of-terms.pdf.

ORGANIZACIÓN MUNDIAL DEL TURISMO. (lunes de Octubre de 2016). Definiciones turísticas.

Obtenido de http://sdt.unwto.org: http://sdt.unwto.org/es/content/definicion

OMT (2016): Panorama OMT del turismo internacional, edición 2016.

ONU-OMT. (2008). Recomendaciones internacionales para estadísticas de turismo. Naciones

Unidas y Organización Mundial del Turismo. Ver en:

https://unstats.un.org/unsd/publication/Seriesm/SeriesM_83rev1s.pdf.

PERROTTI, D., VERA, M. (2014). Avances y retos de los Sistemas Nacionales de Inversión Pública de

América Latina. Comisión Económica para América Latina y el Caribe (CEPAL); Instituto

Latinoamericano y del Caribe de Planificación Económica y Social (ILPES).

POTTSTOCK, S.; CORRALES, A.; SCHWARTZMANN, A. (1997): Metodología para Identificación,

Formulación y Evaluación de Proyectos de Inversión en el Sector Turismo. edit. por Estudios

e Investigaciones. CEPAL; ONU; ILPES. Santiago.

SERVICIO NACIONAL DE TURISMO (1999): Cuenta Satélite del Turismo en Chile. edit. por Instituto

de Estudios Turísticos. Secretaría de Estado de Comercio, Turismo y Pymes. Santiago

(Estudios Turísticos, 141).

SERVICIO NACIONAL DE TURISMO. (2008). Glosario de Turismo. Servicio Nacional de Turismo. Ver

en: http://www.fedetur.org/otros_estudios_y_publicaciones/Glosario-de-Turismo-2008-

SERNATUR.pdf.

SERVICIO NACIONAL DE TURISMO (2017), “Registro Nacional de Servicios Turísticos. Actualizado a

febrero de 2017”, [Disponible en http://registro.sernatur.cl/], [fecha de consulta: Julio 2017]

SISTEMA NACIONAL DE INVERSIONES PÚBLICAS. (2011). Guía para la formulación de proyectos de

inversión exitosos. Ministerio de Economía y Finanzas (Perú); Ministerio de Comercio

Exterior y Turismo (Perú).

SONG, H., Kim, J. H. & Yang, S. (2010). Confidence Intervals for Tourism Demand Elasticity. Annals
of Tourism Research, Vol. 37, No. 2, pp. 377–396.

STATSNZ, (2016), Cuenta Satélite de Turismo 2016

http://www.stats.govt.nz/browse_for_stats/industry_sectors/Tourism/tourism-satellite-

account-2016/summary-results.aspx

STUDIES AND PERSPECTIVES, Series N° 18. (2012). Regional environmental policy and sustainable

tourism development in the Caribbean. ECLAC Subregional Headquarters for the

Caribbean, Port of Spain. Economic Commission for Latin America and the Caribbean

(ECLAC).

http://sdt.unwto.org/es/content/definicion

221

Subsecretaría de Turismo. (2015). Plan de Acción de Turismo Sustentable en Areas protegida del

Estado.

Subsecretaría de Turismo. (2015). Plan Nacional de Desarrollo Turístico Sustentable. Ministerio de

Economía, Fomento y Turismo.

SUBSECRETARÍA DE TURISMO (2012), “Base de datos con atractivos turísticos a nivel regional”,

[Facilitado por la contraparte en Julio 2017]

SUBSECRETARÍA DE TURISMO (2015), “Shapes de Destinos Turísticos”, [Facilitado por la

contraparte en Julio 2017]

SUBSECRETARÍA DE TURISMO (2015), “Shapes de Zonas de Interés Turístico”, [Facilitado por la

contraparte en Julio 2017]

THE TREASURY. (2015). Guide to Social Cost Benefit Analysis. New Zealand Government.

THE TREASURY (2015) Guide to Social Cost Benefit Analysis

http://www.treasury.govt.nz/publications/guidance/planning/costbenefitanalysis/guide

THE TREASURY (2017) Cost Benefit Analysis Tools,

http://www.treasury.govt.nz/publications/guidance/planning/costbenefitanalysis/cbax

TOURISM 2025 (2015), Growing Value Together

http://www.tourism2025.org.nz/tourism-2025-archive/local-government-and-the-visitor-

industry/#council-funding-pressure

TOURISM NEW ZEALAND (2017) Four Year Strategic Plan

http://www.tourismnewzealand.com/media/2761/four-year-strategy.docx

TOURISM NEW ZEALAND (2015) About the Industry

http://www.tourismnewzealand.com/about/about-the-industry/who-makes-up-the-

tourism-industry/

UNWTO (s/f): Measuring Sustainable Tourism. Disponible en línea en

http://cf.cdn.unwto.org/sites/all/files/docpdf/folderfactsheetweb.pdf, Última

comprobación el 27/07/17.

UNWTO (2015): Tourism Statistics and Tourism Satellite Account (TSA). Disponible en línea en

http://cf.cdn.unwto.org/sites/all/files/factsheet_june2015.pdf, Última comprobación el

21/06/17.

UNWTO (2016): International Recommendations for Tourism Statistics 2008 Compilation Guide:

Department of Economic and Social Affairs (Studies in Methods Series M, 94).

UNWTO (2017): UNWTO World Tourism Barometer - Advance Release January 2017.

World Economic Forum (2017): The Travel & Tourism Competitiveness Report 2017. Paving the

way for a more sustainable and inclusive future.

http://www.treasury.govt.nz/publications/guidance/planning/costbenefitanalysis/guide
http://www.tourism2025.org.nz/tourism-2025-archive/local-government-and-the-visitor-industry/#council-funding-pressure
http://www.tourism2025.org.nz/tourism-2025-archive/local-government-and-the-visitor-industry/#council-funding-pressure
http://www.tourismnewzealand.com/media/2761/four-year-strategy.docx

222

Leyes:

Declaración de Zona de Interés Turístico. Artículo 2, Decreto 172. Reglamento para la declaración

de ZOIT). Ver en: https://www.sernatur.cl/transparencia/archivos/marco-normativo/actos-

y-documentos/DTO_172_12_NOV_2012.pdf

Del sistema institucional para el desarrollo del turismo. Ley N° 20.423. Ver en:

https://www.sernatur.cl/transparencia/archivos/marco-normativo/marco-norm-aplic/LEY-

20423-modificada.pdf.

 Anexos

224

1 Anexo 1: Definiciones Conceptuales

Tabla 66 Definiciones conceptuales del SNIP de Perú. "Guía para la formulación de proyectos de
inversión"

La siguiente tabla muestra las definiciones que se incluyen en la "Guía para la formulación de

proyectos de inversión" del SNIP de Perú, por lo que las definiciones pueden no coincidir con las

que se manejan en el sistema chileno.

CONCEPTO DEFINICIÓN

Turismo Comprende las actividades que realizan las personas durante sus viajes y estancias en
lugares distintos al de su entorno habitual, por un período de tiempo consecutivo
inferior a un año, ya sea por negocios o con fines de ocio, pero nunca relacionados con
el ejercicio de una actividad remunerativa en el lugar visitado.

Actividad
Turística

Es el acto que realiza el visitante para que se materialice el turismo. Son el objetivo de
su viaje y la razón por la cual requiere que le sean proporcionados los servicios
turísticos.

Visitante Es toda persona que se desplaza a un lugar distinto al de su entorno habitual y cuya
finalidad principal de viaje no es la de ejercer una actividad remunerativa en el lugar
visitado. Los visitantes son parte de la población afectada por un problema que un
proyecto de inversión pública, en el sector turismo, intenta solucionar. Se clasifican en
dos grupos:
- Turista (visitante que pernocta): Toda persona que voluntariamente viaja dentro de
su territorio
nacional o a un país distinto de su entorno habitual, que
efectúa una estancia de por lo menos una noche pero no
superior a un año y cuyo motivo principal de la visita no es el de ejercer una actividad
que se remunere en el país visitado
- Excursionista (visitante del día): Toda persona que viaja a un lugar distinto de aquel
en el que tiene su domicilio habitual, por un periodo inferior a 24 horas
sin incluir pernoctación y cuyo motivo principal no es el de ejercer una actividad que
se remunere en el lugar visitado

Prestadores de
Servicios
Turísticos

Personas naturales o jurídicas que participan de la actividad turística con el objeto
principal de proporcionar servicios turísticos directos, de utilidad básica e
indispensable para el desarrollo de las actividades de los turistas.

Operador de
turismo

Aquél que proyecta, elabora, diseña, organiza y opera sus productos y servicios dentro
del territorio nacional para ser ofrecidos y vendidos a través de las agencias de viaje y
turismo (mayoristas o minoristas); pudiendo también ofrecerlos y venderlos
directamente al turista.

Planta turística Son las instalaciones físicas necesarias para el desarrollo de los servicios turísticos
privados. Ejemplo: hoteles, albergues, hostales, lodges, restaurantes, agencias de
viaje, etc.

Servicio
Turísticos

Son los servicios proporcionados a las personas que desean hacer turismo (visitantes).
Pueden ser de dos tipos: privados (los servicios que ofrecen los prestadores y
operadores de servicios turísticos a través de la planta turística) y públicos (los
servicios ofrecidos a partir de las instalaciones turísticas y recursos turísticos en el
producto, atractivo, circuito o corredor turístico con la finalidad de satisfacer las
necesidades del visitante, mejorando la experiencia de la visita, ofreciéndole
facilidades, calidad y seguridad).

Instalaciones
turísticas

Son las instalaciones físicas que se relacionan directamente con el recurso o atractivo
turístico y se utilizan para realizar la visita turística. A continuación, algunos ejemplos:

225

a) Miradores turísticos.
b) Museos de sitio.
c) Centros de interpretación.
d) Instalación para la exposición de flora o fauna silvestre.
e) Paradores turísticos.
f) Embarcaderos / muelles turísticos.
g) Marina turística.
h) Oficina de Información Turística.
i) Zonas de campamento (camping).
j) Estancia para animales de transporte turístico (acémilas, caballos, llamas).
k) Estacionamiento de vehículos.
l) Orquideario.
m) Senderos peatonales, ecuestres, entre otros.
n) Señales turísticas.
o) Zonas para muestras culturales, entre otros.

Infraestructura Conjunto de elementos básicos necesarios para el funcionamiento de un centro
poblado urbano o rural, su existencia es vital para el desarrollo del turismo.

Recurso
turístico

Expresiones de la naturaleza, la riqueza arqueológica, expresiones históricas
materiales e inmateriales de gran tradición y valor que constituyen la base del
producto turístico. Los recursos turísticos se encuentran registrados en el Inventario
Nacional de Recursos Turísticos.

Atractivo
Turístico

Es el recurso turístico al cual la actividad humana le ha incorporado instalaciones,
equipamiento y servicios, agregándole valor.

Producto
Turístico

Conjunto de componentes tangibles e intangibles que incluyen recursos o atractivos
turísticos, infraestructura, actividades recreativas, imágenes y valores simbólicos para
satisfacer motivaciones y expectativas, siendo percibidos como una experiencia
turística.

Destino Un espacio geográfico determinado con rasgos propios de clima, raíces,
infraestructuras y servicios y con cierta capacidad administrativa para desarrollar
instrumentos comunes de planificación. El Destino atrae a turistas con producto(s)
turístico(s) perfectamente estructurados y adaptados a las satisfacciones buscadas,
gracias a la puesta en valor, al ordenamiento de los atractivos disponibles y a una
marca que se comercializa teniendo en cuenta su carácter integral.

Fuente: Elaboración propia a partir de MEF (2011). “Guía para la formulación de proyectos de inversión”

226

2 Anexo 2: Tipos de Infraestructura básica requerida en los Centro

de Soporte

Tabla 67 Tipos de Infraestructura para Turismo

Fuente: MEF (2011): Guía para la formulación de proyectos de inversión. edit. por Editorial

Arkabas. Ministerio de Economía y Finanzas - MEF.

227

3 Anexo 3: Diferencias entre Recurso, Atractivo y Producto

Turístico

Tabla 68 Descripción de fase I y II (recurso, atractivo y producto turístico)

Fuente: MEF (2011): Guía para la formulación de proyectos de inversión. edit. por Editorial Arkabas.

Ministerio de Economía y Finanzas - MEF.

228

4 Anexo 4: Matriz de Vaciado de las entrevistas
Revisar documento Excel adjunto

5 Anexo 5: Detalle de clasificación de subsectores
La siguiente tabla muestra el detalle de los subsectores que, tras una primera revisión, fueron

clasificados como infraestructura, los que fueron descartados por considerar que no incluían un

componente turístico y aquellos que requerían una revisión detallada de cada uno de los

proyectos para clasificarlos como infraestructura o como instalaciones.

Tabla 69: Detalle de clasificación de subsectores

Sector/subsector Clasificación inicial

SILVOAGROPECUARIO

Administración silvoagropecuario Infraestructura

Agricultura Revisar proyectos

Capacitación silvoagropecuario Descartado

Intersubsectorial silvoagropecuario Revisar proyectos

Pecuario Revisar proyectos

Riego Revisar proyectos

Silvicultura Revisar proyectos

PESCA

Administración pesca Infraestructura

Pesca artesanal Revisar proyectos

Pesca industrial Revisar proyectos

Capacitación pesca Descartado

Intersubsectorial pesca Revisar proyectos

Recursos hidrobiológicos Descartado

MINERIA

Administración minería Descartado

Intersubsectorial minería Descartado

Capacitación minería Descartado

Minería metálica Descartado

Minería no metálica Descartado

INDUSTRIA, COMERCIO, FINANZAS Y TURISMO

Administración industria, comercio y turismo Infraestructura

Comercio Infraestructura

Finanzas Descartado

Intersubsectorial industria, comercio y turismo Revisar proyectos

Turismo Revisar proyectos

Capacitación industria, comercio y turismo Descartado

Industria Descartado

ENERGIA

Administración energía Infraestructura

229

Alumbrado publico Infraestructura

Capacitación energía Descartado

Distribución y conexión final usuarios Infraestructura

Generación - transmisión Infraestructura

Intersubsectorial energía Infraestructura

TRANSPORTE

Administración transporte Infraestructura

Capacitación transporte Descartado

Intersubsectorial transporte Infraestructura

Transporte aéreo Infraestructura

Transporte caminero Infraestructura

Transporte ferroviario Infraestructura

Transporte marítimo, fluvial y lacustre Infraestructura

Transporte urbano, vialidad peatonal Infraestructura

COMUNICACIONES

Administración comunicaciones Infraestructura

Comunicaciones Infraestructura

Capacitación comunicaciones Descartado

Intersubsectorial comunicaciones Infraestructura

AGUA POTABLE Y ALCANTARILLADO

Administración agua potable y alcantarillado Infraestructura

Agua potable Infraestructura

Aguas lluvias Infraestructura

Alcantarillado Infraestructura

Capacitación agua potable y alcantarillado Descartado

Intersubsectorial agua potable y alcantarillado Infraestructura

VIVIENDA

Solución habitacional parcial o complementaria Descartado

Vivienda definitiva Descartado

Intersubsectorial vivienda Descartado

Administración vivienda Descartado

Capacitación vivienda Descartado

SALUD

Administración salud Infraestructura

Alta complejidad (n. Terciario) Infraestructura

Baja complejidad (n. Primario) Infraestructura

Capacitación salud Descartado

Intersubsectorial salud Infraestructura

Media complejidad (n. Secundario) Infraestructura

EDUCACION Y CULTURA

Administración educación y cultura Revisar proyectos

230

Arte y cultura Revisar proyectos

Educación básica y media Descartado

Educación diferencial y especial Descartado

Educación media técnico Descartado

Educación para adultos Descartado

Educación pre básica Descartado

Educación superior Descartado

Capacitación educación y cultura Descartado

Intersubsectorial educación y cultura Revisar proyectos

DEPORTE

Administración deportes y recreación Infraestructura

Deporte alto rendimiento Revisar proyectos

Deporte competitivo Revisar proyectos

Deporte formativo Descartado

Deporte recreativo Revisar proyectos

Capacitación deporte Descartado

Intersubsectorial deportes y recreación Revisar proyectos

Recreación Revisar proyectos

JUSTICIA

Asistencia menores Descartado

Rehabilitación adultos Descartado

Tribunales de familia Descartado

Administración justicia Descartado

Intersubsectorial justicia Descartado

Capacitación justicia Descartado

Administración sectorial justicia Descartado

DEFENSA Y SEGURIDAD

Administración defensa y seguridad Infraestructura

Defensa y seguridad Infraestructura

Capacitación defensa y seguridad Descartado

Intersubsectorial defensa y seguridad Infraestructura

MULTISECTORIAL

Administración multisector Infraestructura

Borde costero, paseos peatonales, playas Revisar proyectos

Defensas fluviales, marítimas y cauces artificiales Revisar proyectos

Desarrollo urbano Revisar proyectos

Intersubsectorial multisector Revisar proyectos

Medio ambiente Revisar proyectos

Recursos hídricos Revisar proyectos

Asistencia y servicio social Descartado

Capacitación multisector Descartado

231

Geografía y recursos humanos Descartado

Organización y servicios comunales Descartado

Fuente: Elaboración propia

232

6 Anexo 6: Tipos de proyecto identificados por clasificación

Instalación-Infraestructura
A modo de referencia, se mencionan algunos de los tipos de proyecto identificados en las dos

clasificaciones

Tabla 70: Tipos de proyecto identificados por clasificación Instalación-Infraestructura

Clasificación Tipos de proyecto

Instalaciones Museos

Teatros

Iglesias

Palacios

Monumentos

Borde costero

Costaneras

Playas

Estadio

Gimnasio

Canchas

Parque

Embalses

Mirador

Circuitos peatonales

Mercado

Pueblo artesanal

Senderos

Caletas

Balneario

Infraestructura Puertos

Obras fluviales

Canalización

Vertederos

Gestión de residuos

Sistema de riego

Áreas verdes

Urbanización

Plazas

Accesos

Barrio cívico

Electrificación

Luminarias

Infraestructura vial

233

Terminal de buses

Puertos

Aeropuertos

Ciclovías

Veredas

Agua potable rural

Alcantarillado

Colector aguas lluvias

Centro de salud

Fuente: Elaboración propia

7 Anexo 7: Comunas clasificadas como turísticas
En la siguiente tabla se muestra el detalle de las comunas y los criterios para clasificarlas como

turísticas o no turísticas. El parámetro “Proporción de área en Destino Turístico” fue calculado

como la razón entre el área de la comuna que correspondía a un destino turístico y el área total

comunal. El parámetro “Jerarquía de participación en destino turístico” indica el orden de

importancia que tiene la comuna para el destino turístico que le corresponde.

De esta manera, el criterio para determinar si la comuna era turística era cumplir con alguna de las

siguientes condiciones:

a) Proporción del área en destino turístico > 5%

b) Jerarquía de participación en destino turístico = 1

Los casos en que la celda se completa con “#N/A” son aquellos en que la comuna no tenía relación con

ninguno de los destinos.

Tabla 71: comunas clasificadas como turísticas

COMUNA REGIÓN

 Proporción
de área en
Destino
Turístico

Jerarquía de
participación
en destino
turístico Turística

PUTRE - REGION XV REGION XV 23,5% 1 si

ARICA - REGION XV REGION XV 8,5% 1 si

CAMARONES - REGION XV REGION XV 6,5% 1 si

GENERAL LAGOS REGION XV 0,3% 2 no

COLCHANE(Prov. Tamarugal) I REGION 5,5% 1 si

ALTO HOSPICIO I REGION 4,4% 2 no

PICA (Prov. Tamarugal) I REGION 1,4% 1 si

IQUIQUE I REGION 1,3% 1 si

POZO ALMONTE (Prov. Tamarugal) I REGION 0,6% 1 si

CAMIÑA (Prov. Tamarugal) I REGION 0,0% #N/A no

HUARA (Prov. Tamarugal) I REGION 0,0% #N/A no

SAN PEDRO DE ATACAMA II REGION 37,5% 1 si

CALAMA II REGION 19,8% 1 si

234

SIERRA GORDA II REGION 8,7% 1 si

MARIA ELENA II REGION 8,3% 3 si

ANTOFAGASTA II REGION 3,6% 2 no

TALTAL II REGION 0,0% 3 no

MEJILLONES II REGION 0,0% #N/A no

OLLAGUE II REGION 0,0% #N/A no

TOCOPILLA II REGION 0,0% #N/A no

CALDERA III REGION 14,6% 2 si

CHAÑARAL III REGION 10,0% 1 si

FREIRINA III REGION 8,8% 1 si

HUASCO III REGION 6,2% 4 si

VALLENAR III REGION 3,8% 1 si

TIERRA AMARILLA III REGION 2,3% 2 no

ALTO DEL CARMEN III REGION 2,1% 3 no

COPIAPO III REGION 1,9% 1 si

DIEGO DE ALMAGRO III REGION 0,0% #N/A no

COQUIMBO IV REGION 30,0% 1 si

OVALLE IV REGION 29,8% 1 si

LA SERENA IV REGION 20,4% 2 si

PAIHUANO IV REGION 15,9% 2 si

COMBARBALA IV REGION 13,8% 2 si

MONTE PATRIA IV REGION 11,8% 1 si

LOS VILOS IV REGION 10,3% 1 si

RIO HURTADO IV REGION 10,2% 2 si

VICUÑA IV REGION 4,9% 1 si

LA HIGUERA IV REGION 3,1% 1 si

PUNITAQUI IV REGION 0,3% 5 no

ANDACOLLO IV REGION 0,0% #N/A no

CANELA IV REGION 0,0% #N/A no

ILLAPEL IV REGION 0,0% #N/A no

SALAMANCA IV REGION 0,0% #N/A no

ISLA DE PASCUA V REGION 98,6% 1 si

EL QUISCO V REGION 62,8% 2 si

SAN FELIPE V REGION 47,6% 1 si

JUAN FERNANDEZ V REGION 47,0% 1 si

SANTA MARIA V REGION 40,3% 3 si

EL TABO V REGION 38,7% 1 si

QUILLOTA V REGION 31,3% 1 si

PUCHUNCAVI V REGION 25,6% 1 si

PAPUDO V REGION 25,5% 3 si

QUINTERO V REGION 25,0% 4 si

VIÑA DEL MAR V REGION 24,8% 1 si

RINCONADA V REGION 24,4% 5 si

CASABLANCA V REGION 22,1% 1 si

OLMUE V REGION 22,0% 2 si

CONCON V REGION 18,7% 2 si

ALGARROBO V REGION 17,6% 3 si

LA CRUZ V REGION 17,5% 4 si

ZAPALLAR V REGION 15,5% 2 si

235

LIMACHE V REGION 11,4% 3 si

LOS ANDES V REGION 10,1% 1 si

VALPARAISO V REGION 8,5% 1 si

SAN ANTONIO V REGION 7,7% 4 si

SAN ESTEBAN V REGION 6,0% 2 si

CALLE LARGA V REGION 5,3% 6 si

CARTAGENA V REGION 4,2% 6 no

SANTO DOMINGO V REGION 3,6% 5 no

PUTAENDO V REGION 0,8% 7 no

PANQUEHUE V REGION 0,3% 8 no

HIJUELAS V REGION 0,2% 5 no

CABILDO V REGION 0,0% #N/A no

CALERA V REGION 0,0% #N/A no

CATEMU V REGION 0,0% #N/A no

LA LIGUA V REGION 0,0% #N/A no

LLAY LLAY V REGION 0,0% #N/A no

NOGALES V REGION 0,0% #N/A no

PETORCA V REGION 0,0% #N/A no

QUILPUE V REGION 0,0% #N/A no

VILLA ALEMANA V REGION 0,0% #N/A no

SANTA CRUZ VI REGION 65,5% 1 si

PERALILLO VI REGION 55,6% 2 si

PALMILLA VI REGION 49,8% 3 si

LAS CABRAS VI REGION 21,8% 1 si

MACHALI VI REGION 18,5% 1 si

NAVIDAD VI REGION 17,1% 1 si

LOLOL VI REGION 13,9% 4 si

PICHILEMU VI REGION 13,8% 1 si

LA ESTRELLA VI REGION 9,6% 2 si

PAREDONES VI REGION 6,8% 2 si

NANCAGUA VI REGION 1,2% 6 no

CODEGUA VI REGION 0,4% 2 no

LITUECHE VI REGION 0,3% 3 no

MARCHIGUE VI REGION 0,3% 5 no

MOSTAZAL VI REGION 0,2% 8 no

SAN VICENTE DE TAGUA TAGUA VI REGION 0,1% 7 no

PICHIDEGUA VI REGION 0,1% 4 no

CHEPICA VI REGION 0,1% 8 no

REQUINOA VI REGION 0,0% 3 no

CHIMBARONGO VI REGION 0,0% #N/A no

COINCO VI REGION 0,0% #N/A no

COLTAUCO VI REGION 0,0% #N/A no

DOÑIHUE VI REGION 0,0% #N/A no

GRANEROS VI REGION 0,0% #N/A no

MALLOA VI REGION 0,0% #N/A no

OLIVAR VI REGION 0,0% #N/A no

PEUMO VI REGION 0,0% #N/A no

PLACILLA VI REGION 0,0% #N/A no

PUMANQUE VI REGION 0,0% #N/A no

236

QUINTA DE TILCOCO VI REGION 0,0% #N/A no

RANCAGUA VI REGION 0,0% #N/A no

RENGO VI REGION 0,0% #N/A no

SAN FERNANDO VI REGION 0,0% #N/A no

VICHUQUEN VII REGION 78,6% 1 si

LICANTEN VII REGION 76,1% 2 si

PELLUHUE VII REGION 68,1% 1 si

CHANCO VII REGION 38,4% 2 si

SAGRADA FAMILIA VII REGION 31,1% 2 si

MOLINA VII REGION 21,7% 1 si

RAUCO VII REGION 21,0% 4 si

LINARES VII REGION 17,5% 1 si

CURICO VII REGION 15,8% 1 si

LONGAVI VII REGION 12,7% 2 si

CONSTITUCION VII REGION 11,0% 1 si

CUREPTO VII REGION 10,6% 2 si

COLBUN VII REGION 10,3% 1 si

RIO CLARO VII REGION 8,4% 3 si

SAN CLEMENTE VII REGION 7,0% 1 si

TENO VII REGION 0,9% 7 no

ROMERAL VII REGION 0,4% 6 no

CAUQUENES VII REGION 0,0% #N/A no

EMPEDRADO VII REGION 0,0% #N/A no

HUALAÑE VII REGION 0,0% #N/A no

MAULE VII REGION 0,0% #N/A no

PARRAL VII REGION 0,0% #N/A no

PELARCO VII REGION 0,0% #N/A no

PENCAHUE VII REGION 0,0% #N/A no

RETIRO VII REGION 0,0% #N/A no

SAN JAVIER VII REGION 0,0% #N/A no

SAN RAFAEL VII REGION 0,0% #N/A no

TALCA VII REGION 0,0% #N/A no

VILLA ALEGRE VII REGION 0,0% #N/A no

YERBAS BUENAS VII REGION 0,0% #N/A no

HUALPEN VIII REGION 99,1% 4 si

TALCAHUANO VIII REGION 99,0% 2 si

SAN PEDRO DE LA PAZ VIII REGION 63,2% 3 si

TIRUA VIII REGION 44,4% 1 si

PINTO VIII REGION 41,9% 1 si

PENCO VIII REGION 38,2% 5 si

RANQUIL VIII REGION 32,2% 1 si

LOTA VIII REGION 31,1% 2 si

CORONEL VIII REGION 30,6% 1 si

TOME VIII REGION 24,0% 1 si

CONCEPCION VIII REGION 23,8% 3 si

PORTEZUELO VIII REGION 22,2% 2 si

ALTO BIOBIO VIII REGION 20,2% 1 si

COBQUECURA VIII REGION 14,2% 1 si

CONTULMO VIII REGION 10,7% 1 si

237

CABRERO VIII REGION 9,7% 1 si

COIHUECO VIII REGION 6,2% 1 si

CHILLAN VIII REGION 5,9% 3 si

CAÑETE VIII REGION 3,7% 2 no

LOS ANGELES VIII REGION 2,4% 2 no

ARAUCO VIII REGION 1,9% 4 no

YUMBEL VIII REGION 1,4% 3 no

CHIGUAYANTE VIII REGION 1,2% 8 no

SAN NICOLAS VIII REGION 0,1% 4 no

YUNGAY VIII REGION 0,0% 3 no

COELEMU VIII REGION 0,0% 9 no

EL CARMEN VIII REGION 0,0% 4 no

PEMUCO VIII REGION 0,0% 5 no

ANTUCO VIII REGION 0,0% #N/A no

BULNES VIII REGION 0,0% #N/A no

CHILLAN VIEJO VIII REGION 0,0% #N/A no

CURANILAHUE VIII REGION 0,0% #N/A no

FLORIDA VIII REGION 0,0% #N/A no

HUALQUI VIII REGION 0,0% #N/A no

LAJA VIII REGION 0,0% #N/A no

LEBU VIII REGION 0,0% #N/A no

LOS ALAMOS VIII REGION 0,0% #N/A no

MULCHEN VIII REGION 0,0% #N/A no

NACIMIENTO VIII REGION 0,0% #N/A no

NEGRETE VIII REGION 0,0% #N/A no

NINHUE VIII REGION 0,0% #N/A no

ÑIQUEN VIII REGION 0,0% #N/A no

QUILACO VIII REGION 0,0% #N/A no

QUILLECO VIII REGION 0,0% #N/A no

QUILLON VIII REGION 0,0% #N/A no

QUIRIHUE VIII REGION 0,0% #N/A no

SAN CARLOS VIII REGION 0,0% #N/A no

SAN FABIAN VIII REGION 0,0% #N/A no

SAN IGNACIO VIII REGION 0,0% #N/A no

SAN ROSENDO VIII REGION 0,0% #N/A no

SANTA BARBARA VIII REGION 0,0% #N/A no

SANTA JUANA VIII REGION 0,0% #N/A no

TREHUACO VIII REGION 0,0% #N/A no

TUCAPEL VIII REGION 0,0% #N/A no

SAAVEDRA IX REGION 82,0% 1 si

MELIPEUCO IX REGION 68,6% 1 si

PUCON IX REGION 66,2% 1 si

CURACAUTIN IX REGION 34,5% 2 si

VILLARRICA IX REGION 34,0% 2 si

PUREN IX REGION 30,2% 5 si

LOS SAUCES IX REGION 25,4% 2 si

ANGOL IX REGION 21,4% 1 si

CUNCO IX REGION 19,9% 3 si

TRAIGUEN IX REGION 17,8% 3 si

238

TEMUCO IX REGION 14,8% 1 si

CARAHUE IX REGION 14,4% 2 si

CURARREHUE IX REGION 14,1% 4 si

LUMACO IX REGION 12,7% 4 si

LONQUIMAY IX REGION 12,5% 3 si

VILCUN IX REGION 8,4% 2 si

TEODORO SCHMIDT IX REGION 4,8% 3 no

PADRE LAS CASAS IX REGION 0,1% 3 no

CHOLCHOL IX REGION 0,0% #N/A no

COLLIPULLI IX REGION 0,0% #N/A no

ERCILLA IX REGION 0,0% #N/A no

FREIRE IX REGION 0,0% #N/A no

GALVARINO IX REGION 0,0% #N/A no

GORBEA IX REGION 0,0% #N/A no

LAUTARO IX REGION 0,0% #N/A no

LONCOCHE IX REGION 0,0% #N/A no

NUEVA IMPERIAL IX REGION 0,0% #N/A no

PERQUENCO IX REGION 0,0% #N/A no

PITRUFQUEN IX REGION 0,0% #N/A no

RENAICO IX REGION 0,0% #N/A no

TOLTEN IX REGION 0,0% #N/A no

VICTORIA IX REGION 0,0% #N/A no

PANGUIPULLI - REGION XIV REGION XIV 50,3% 1 si

LAGO RANCO - REGION XIV REGION XIV 35,8% 1 si

FUTRONO - REGION XIV REGION XIV 27,9% 2 si

VALDIVIA REGION XIV 27,6% 1 si

VALDIVIA - REGION XIV REGION XIV 27,6% 1 si

CORRAL - REGION XIV REGION XIV 23,7% 2 si

MAFIL - REGION XIV REGION XIV 4,8% 3 no

LA UNION - REGION XIV REGION XIV 2,4% 3 no

LOS LAGOS - REGION XIV REGION XIV 2,4% 2 no

RIO BUENO - REGION XIV REGION XIV 1,3% 5 no

SAN JOSE DE LA MARIQUINA -
REGION XIV REGION XIV

0,7% 1 si

PAILLACO - REGION XIV REGION XIV 0,4% 4 no

LANCO - REGION XIV REGION XIV 0,0% #N/A no

CASTRO X REGION 98,1% 4 si

CURACO DE VELEZ X REGION 93,9% 10 si

QUEILEN X REGION 89,9% 7 si

PUQUELDON X REGION 86,0% 9 si

QUEMCHI X REGION 80,3% 6 si

PUYEHUE X REGION 77,9% 1 si

QUINCHAO X REGION 75,0% 8 si

PUERTO VARAS X REGION 73,1% 1 si

CHONCHI X REGION 69,1% 2 si

LLANQUIHUE X REGION 50,3% 4 si

FRUTILLAR X REGION 45,7% 3 si

HUALAIHUE X REGION 45,2% 1 si

PALENA X REGION 43,1% 2 si

239

PUERTO MONTT X REGION 41,1% 1 si

ANCUD X REGION 39,4% 3 si

FUTALEUFU X REGION 36,5% 3 si

DALCAHUE X REGION 35,5% 5 si

PUERTO OCTAY X REGION 33,2% 2 si

COCHAMO X REGION 31,8% 2 si

QUELLON X REGION 30,0% 1 si

OSORNO X REGION 29,7% 2 si

CHAITEN X REGION 22,2% 1 si

RIO NEGRO X REGION 12,1% 1 si

CALBUCO X REGION 9,9% 2 si

SAN JUAN DE LA COSTA X REGION 5,3% 2 si

MAULLIN X REGION 1,0% 3 no

LOS MUERMOS X REGION 0,4% 4 no

PURRANQUE X REGION 0,0% 3 no

FRESIA X REGION 0,0% #N/A no

SAN PABLO X REGION 0,0% #N/A no

CHILE CHICO XI REGION 48,5% 1 si

COYHAIQUE XI REGION 42,0% 1 si

RIO IBAÑEZ XI REGION 28,6% 2 si

CISNES XI REGION 20,1% 1 si

COCHRANE XI REGION 15,0% 1 si

OHIGGINS XI REGION 10,2% 3 si

TORTEL XI REGION 5,3% 2 si

AYSEN XI REGION 4,9% 2 no

LAGO VERDE XI REGION 1,0% 2 no

GUAITECAS XI REGION 0,0% #N/A no

TORRES DEL PAINE XII REGION 70,3% 1 si

PUNTA ARENAS XII REGION 25,5% 1 si

TIMAUKEL XII REGION 24,8% 1 si

PORVENIR XII REGION 17,9% 2 si

CABO DE HORNOS XII REGION 16,5% 1 si

RIO VERDE XII REGION 5,3% 2 si

LAGUNA BLANCA XII REGION 4,0% 3 no

NATALES XII REGION 2,4% 1 si

PRIMAVERA XII REGION 0,0% #N/A no

SAN GREGORIO XII REGION 0,0% #N/A no

LAS CONDES
REGION
METROPOLITANA

99,4% 1 si

PROVIDENCIA
REGION
METROPOLITANA

99,2% 3 si

SANTIAGO
REGION
METROPOLITANA

98,9% 2 si

BUIN
REGION
METROPOLITANA

98,4% 3 si

PAINE
REGION
METROPOLITANA

79,1% 1 si

ISLA DE MAIPO
REGION
METROPOLITANA

69,9% 4 si

240

PIRQUE
REGION
METROPOLITANA

58,7% 2 si

BARNECHEA
REGION
METROPOLITANA

8,9% 1 si

SAN JOSE DE MAIPO
REGION
METROPOLITANA

7,6% 1 si

TALAGANTE
REGION
METROPOLITANA

1,1% 6 no

ÑUÑOA
REGION
METROPOLITANA

1,0% 5 no

RECOLETA
REGION
METROPOLITANA

0,9% 8 no

SAN BERNARDO
REGION
METROPOLITANA

0,8% 7 no

INDEPENDENCIA
REGION
METROPOLITANA

0,7% 10 no

LA REINA
REGION
METROPOLITANA

0,7% 6 no

VITACURA
REGION
METROPOLITANA

0,5% 7 no

PUENTE ALTO
REGION
METROPOLITANA

0,5% 9 no

QUINTA NORMAL
REGION
METROPOLITANA

0,3% 11 no

ESTACION CENTRAL
REGION
METROPOLITANA

0,1% 13 no

PEÑALOLEN
REGION
METROPOLITANA

0,1% 12 no

SAN JOAQUIN
REGION
METROPOLITANA

0,1% 14 no

ALHUE
REGION
METROPOLITANA

0,0% 10 no

RENCA
REGION
METROPOLITANA

0,0% 15 no

SAN MIGUEL
REGION
METROPOLITANA

0,0% 20 no

PEDRO A CERDA
REGION
METROPOLITANA

0,0% 23 no

MELIPILLA
REGION
METROPOLITANA

0,0% 15 no

CALERA DE TANGO
REGION
METROPOLITANA

0,0% #N/A no

CERRILLOS
REGION
METROPOLITANA

0,0% #N/A no

CERRO NAVIA
REGION
METROPOLITANA

0,0% #N/A no

COLINA
REGION
METROPOLITANA

0,0% #N/A no

CONCHALI
REGION
METROPOLITANA

0,0% #N/A no

CURACAVI
REGION
METROPOLITANA

0,0% #N/A no

241

EL BOSQUE
REGION
METROPOLITANA

0,0% #N/A no

EL MONTE
REGION
METROPOLITANA

0,0% #N/A no

HUECHURABA
REGION
METROPOLITANA

0,0% #N/A no

LA CISTERNA
REGION
METROPOLITANA

0,0% #N/A no

LA FLORIDA
REGION
METROPOLITANA

0,0% #N/A no

LA GRANJA
REGION
METROPOLITANA

0,0% #N/A no

LA PINTANA
REGION
METROPOLITANA

0,0% #N/A no

LAMPA
REGION
METROPOLITANA

0,0% #N/A no

LO ESPEJO
REGION
METROPOLITANA

0,0% #N/A no

LO PRADO
REGION
METROPOLITANA

0,0% #N/A no

MACUL
REGION
METROPOLITANA

0,0% #N/A no

MAIPU
REGION
METROPOLITANA

0,0% #N/A no

MARIA PINTO
REGION
METROPOLITANA

0,0% #N/A no

PADRE HURTADO
REGION
METROPOLITANA

0,0% #N/A no

PEÑAFLOR
REGION
METROPOLITANA

0,0% #N/A no

PUDAHUEL
REGION
METROPOLITANA

0,0% #N/A no

QUILICURA
REGION
METROPOLITANA

0,0% #N/A no

SAN PEDRO
REGION
METROPOLITANA

0,0% #N/A no

SAN RAMON
REGION
METROPOLITANA

0,0% #N/A no

TIL TIL
REGION
METROPOLITANA

0,0% #N/A no

Fuente: Elaboración propia

242

8 Anexo 8. Taller de trabajo

 “ELABORACIÓN DE UNA METODOLOGÍA PARA LA FORMULACIÓN Y EVALUACIÓN DE PROYECTOS DE

INFRAESTRUCTURA PARA ATRACTIVOS TURÍSTICOS EN EL CONTEXTO DEL SISTEMA NACIONAL DE

INVERSIONES.

Chile ha avanzado bastante en el desarrollo del sector turismo en las últimas décadas. Por un lado,

entre los años 2004 y 2014 el país experimentó un aumento de más del 100% de turistas a nivel

nacional, además para el año 2014 el sector turismo representaba alrededor del 9% del PIB y

entregaba 1 de cada 10 empleos en el sector laboral (Subsecretaría de Turismo, 2014).

Adicionalmente se logró posicionar en el lugar 48 del Ranking de Viajes y Turismo117 entre 136 países

del mundo en el año 2015, siendo solamente superado por México y Brasil dentro de América Latina.

Su importancia radica en su contribución económica al país, pero también por su aporte a la

protección y fomento del patrimonio natural y cultural del territorio.

Para fortalecer el desarrollo del turismo nacional, el gobierno ha avanzado hacia una mirada integral

del territorio, posicionando la variable territorial en sus políticas públicas. Por ello el año 2010 se

crean las Zonas de Interés Turístico (ZOIT), cuyo objetivo principal es fomentar el desarrollo turístico

sustentable en base a la promoción de inversiones del sector público y privado y el trabajo conjunto

con otros actores (ibíd.).

Con esta ambición y con el fin de seguir fortaleciendo el turismo en Chile, es que la Universidad

Católica por petición de la Subsecretaría de Turismo del Ministerio de Economía, está realizando el

estudio “Elaboración de una metodología para la formulación y evaluación de proyectos de

infraestructura para atractivos turísticos, en el contexto del Sistema Nacional de Inversiones”. El

desafío es formular una metodología que permita definir criterios objetivos para priorizar los

proyectos de inversión, a partir de estándares consensuados. Adicionalmente se busca considerar

la variable territorial en la inversión turística, con el fin de potenciar la sustentabilidad de los

atractivos turísticos, junto con mejorar la articulación público-privada para su desarrollo.

 Objetivo del taller.

Definir instalaciones e infraestructura turística necesaria y deseable para las diferentes tipologías

de atractivos turísticos del territorio. Estas definiciones serán un aporte para la discusión sobre

inversiones turísticas a nivel nacional.

 Productos esperados del taller.
1. Listado de instalaciones e infraestructura turística necesaria y deseable, según atractivo

turístico identificado.

2. Definición del entorno inmediato y extendido de los atractivos turísticos identificados.

3. Público objetivo y usos de los atractivos identificados.

117 Ver en: https://www.weforum.org/reports/the-travel-tourism-competitiveness-report-2017 [17/07/17]

243

 Total de mesas: 4.

Los sub-grupos que definimos:

MESA 1: bordes costeros, ríos y otros sitos naturales.

1. Muelles y caletas (caleta portales, Isla Negra, Muelle Vergara)
2. Atractivos naturales alejados (Desierto, termas, ríos en zonas rurales)
3. Bordes costeros y playas de uso intensivo (lagos y mar)

MESA 2. Atractivos culturales sin entrada

1. Centros urbanos y plazas
2. Parques y jardines
3. Rutas escénicas

MESA 3. Atractivos culturales con entrada

1. Instalaciones históricas: Niebla, Santa Lucía, Humberstone, Pukará de Chena.
2. Observación natural y científica (Ruta del vino, mineras, Mamalluca)
3. Edificios históricos (Bellas artes, Museo naval)

MESA 4. Folklore, centros culturales y ferias y acontecimientos programados.

1. Centros culturales y ferias (GAM, teatro)
2. Acontecimientos (fiesta la tirana, estadio, Olmué)
3. Vida nocturna (Bellavista, Yungay, Plaza Ñuñoa)

 Participantes

FORMULADORES EVALUADORES Y
FINANCISTAS

FOMENTO DE
TURISMO

SOCIEDAD CIVIL

-Subsecretaría de Educación
/ DIBAM

-Sistema Nacional de
Inversiones

-Servicio Nacional
de Turismo
(SERNATUR)

-Armada
-GAM

MESA 1 BORDES COSTEROS, RIOS Y OTROS SITIOS NATURALES

MESA 2 MUSEOS Y MANIFESTACIONES CULTURALES
MANIFESTACIONES TÉCNICAS CONTEMPORÁNEAS SIN ENTRADA

MESA 3 MUSEOS Y MANIFESTACIONES CULTURALES
MANIFESTACIONES TÉCNICAS CONTEMPORÁNEAS CON ENTRADA

MESA 4 FOLKLORE, CENTROS CULTURALES Y FERIAS Y ACONTECIMIENTOS PROGRAMADOS

244

-Ministerio de Obras
Públicas (MOP). Obras
portuarias.
-Subsecretaría de Deportes,
Instituto Nacional de
Deportes
- Parque Metropolitano
-Municipalidades
(Valparaíso Las Cabras,
Santiago, Rancagua,
Melipilla)

-Gobierno Regional
RM (GORE)
-Subsecretaría de
Desarrollo Regional y
Administrativo
(SUBDERE)

-Consejo Nacional
de la Cultura y las
Artes
-Gobierno Regional

-Lottus
Producciones
-Chile Sertur AG

 *Contraparte: Subsecretaría de Turismo

 Cronograma. Duración: 2 horas y 30 minutos

10.15 hrs – 10.30 hrs. Inscripción de asistentes y orden de las mesas de trabajo.

* A los asistentes se les entrega una credencial con sus nombres y una carpeta de trabajo (carpeta,

hojas blancas, listado de instalaciones e infraestructura y lápiz).

10.30 hrs – 10.45 hrs. Bienvenida a los asistentes e instrucciones de la actividad.

*Cristóbal da bienvenida

*Maca da palaras de bienvenida, con los objetivos del taller, metodología y algunos

conceptos claves.

10.45 hrs – 10.50 hrs. Presentación de las mesas de trabajo (4).

*Facilitador debe pedir a cada asistente que se presente brevemente (nombre e institución

a la que representa).

10.50 hrs – 11.45. Módulo 1: Validación de las tipologías, definición de usos de los atractivos

y público objetivo.

Selección de atractivos para trabajar. Los facilitadores tendrán un sobre con imágenes de ejemplo

de los atractivos que va a trabajar con su grupo. Los participantes deberán elegir un total de tres

atractivos (1 representativo de cada subgrupo).

*La votación se realizará con stickers.

245

**Una vez elegidos los 3 ejemplos, se pegan en un pape kraft prediseñado.

Usos y atributos del atractivo: Se va a trabajar en base a los atractivos elegidos en un papel kraft,

pegando con maskin tape la imagen del atractivo escogido. ¿Cuál debiese ser el espíritu de este

atractivo?, ¿qué se debiese fomentar en su uso?.

Cada participante puede escribir hasta tres post it con atributos, para cada uno de los tres ejemplos

(total de 9 post it). Se van presentando los post it en orden (de derecha a izquierda). El faciltador va

ordenando los post it en el papel kraft y ordena las ideas generales.

*Posibles respuestas: Consciencia ambiental, conocimiento de la fauna, educación histórica,

encuentro social, trabajo de los residentes, etc).

Definición de público objetivo por atractivo: ¿Qué tipo de gente visita estos atractivos? (público

objetivo) / Prefigurar categorías (niños, jóvenes, adultos, adultos mayores, familias, extranjeros). Se

van pegando en la pizarra a los representantes del público objetivo.

*En caso de que no se haga mención a algún personaje, preguntar si se quiere fomentar que ese

público también acceda.

** Una vez terminado este módulo, pegar el papelógrafo en la pared para que sirva de orientación

para el segundo módulo.

*El ejercicio del uso del atractivo, junto a la definición del público objetivo se hará para los 3

atractivos. En caso de quedar poco tiempo, se priorizarán dos atractivos.

11.45 – 12. 45. Módulo 2: priorización de instalaciones e infraestructura necesaria y deseable.

*Se va a trabajar en base a un papelógrafo. Se va a hacer el mismo ejercicio para los tres ejemplos,

comenzando primero con el atractivo 1, luego el 2 y finamente el 3.

Considerando los atractivos trabajados, sabemos que estos tienen un entorno inmediato y un

entorno más distante. El entorno inmediato requiere instalaciones turísticas específicas que pongan

en valor el atractivo, mientras que el entorno distante requiere infraestructura mayor que permita

su acceso y uso (como transporte y carreteras).

¿Cuál sería el entorno inmediato del atractivo? (esta pregunta es de respuesta rápida y solo es para

que los asistentes comprendan la distinción entre entorno inmediato y distante).

¿Cuáles son las instalaciones que se debiesen considerar para este atractivo?. Consideren 3

instalaciones necesarias (básicas para la visita) y 3 instalaciones deseables (ideales). Dentro de sus

carpetas hay un listado de instalaciones e infraestructura que es servirá de inspiración.

*En esta parte tienen que ir poniendo los post it dentro del primer círculo del papelógrafo.

**Recordar hacer referencia a los usos definidos y los usuarios tipo identificados.

246

¿Qué infraestructura debiese existir para posibilitar el acceso y uso de estos atractivos,

considerando el entorno más distante?.

12.45 – 13 hrs: Presentación y feedback de las otras mesas (plenaria móvil)

13 hrs: Cierre de la actividad

247

9 Anexo 9. Detalle de los atractivos y su vocación

I. Atractivos con vocación ambiental.

Un atractivo con vocación medioambiental refiere a un atractivo de origen natural, cuya

delimitación puede ser abierta (costa, lagos, humedales) o cerrada (parques o reservas naturales).

Los aportes de este tipo de atractivos son medioambientales, al regular las condiciones físico-

químicas del ambiente urbano, como lo son la captura de contaminantes atmosféricos, captura y

almacenamiento de carbono, retención de humedad del suelo, aporte de materia orgánica al suelo,

regulación micro climática, mitigación de ruidos, entre otras (Centro de Políticas Públicas UC, 2017).

Por otro lado, las áreas verdes permiten la mantención del ecosistema de la fauna nativa y la

promoción de biodiversidad, como lo es la provisión de hábitat, provisión de alimento y refugio para

fauna nativa, conectividad con los ecosistemas que rodean la ciudad, conservación de especies

amenazadas, entre otras (ibíd.)

Tabla 72. Tipos de atractivos con vocación medioambiental

ATRACTIVO CARACTERÍSTICAS

Playas de uso intensivo. Bordes costeros de mar, lagos, lagunas, ríos u otros de
uso intensivo.

Sitios naturales abiertos y de uso
extensivo.

Bordes costeros de mar, lagos, lagunas, ríos u otros de
uso extensivo y sin delimitación de entrada.

Áreas protegidas Áreas silvestres protegidas o Reservas de flora y fauna

Fuente Elaboración propia

a. Playas de uso intensivo.

Playa Cavancha, Iquique, I región Playa Acapulco, Viña del mar, V región.

248

Tabla 73. Antecedentes del atractivo turístico.

Antecedentes Descripción

Actores institucionales - Armada de Chile

- Municipios

Normativa / Planes

Nacionales que rigen las

instalaciones turísticas.

- Ley Nº 1939 de 1977 (Normas sobre adquisición,

administración y disposición de bienes del Estado)

- Ley de Bases Generales del Medio Ambiente, Ley Nº 19.300.

- Ordenanza General de Urbanismo y Construcciones, D.S

N°47 (en adelante O.G.U.C)

- Ordenanzas Municipales

Radio de influencia

inmediato

- Borde costero

Público objetivo - Todo tipo de público

Fuente: Elaboración propia.

De acuerdo a la ley, todas las playas de mar, ríos y lagos son Bienes Nacionales de uso público, y de

dominio y uso de todos los chilenos (artículo 589 del Código Civil). Las playas de uso intensivo son

aquellos atractivos de libre acceso visitados anualmente por una alta concurrencia de personas

externas al territorio, tanto nacionales de otras comunas y regiones, como extranjeros.

Las playas están sujetas a un régimen especial de uso y protección donde se debe garantizar que su

acceso sea fluido y libre, sin estar obstaculizado por ningún tipo de barrera artificial. Es por eso que

el Decreto Ley Nº 1939 de 1977 (Normas sobre adquisición, administración y disposición de bienes

del Estado) en su artículo 13, explicita que “Los propietarios de terrenos colindantes con playas de

mar, ríos o lagos, deberán facilitar gratuitamente el acceso a éstos, para fines turísticos y de pesca,

cuando no existan otras vías o caminos públicos al efecto”.

El resto de instalaciones que se le exigen a estos atractivos se ve de forma específica en cada caso,

a través de ordenanzas emitidas por cada municipio118. Por su parte prácticamente toda la

infraestructura establecida se considera como necesaria para su operación.

118 Ejemplo de ordenanza municipal para el municipio de Arica:

https://www.leychile.cl/Navegar?idNorma=85155.

249

b. Sitios naturales.

Tabla 74. Antecedentes del atractivo turístico.

Antecedentes Descripción

Actores

institucionales

- Ministerio de Medioambiente

- CONAF

- Armada de Chile

- Municipios

Normativa / Planes

Nacionales que

condicionan las

instalaciones

turísticas.

- Ley Nº 1939 de 1977 (Normas sobre adquisición, administración

y disposición de bienes del Estado)119.

- Ley de Bases Generales del Medio Ambiente.

- Ordenanza General de Urbanismo y Construcciones.

- Ordenanzas Municipales

- Protección internacional:

o Reservas de la Biósfera

o RAMSAR

- 119 Playas: al igual que las playas de uso intensivo, a las playas de uso extensivo les compete la misma

normativa (Ley 1.939), donde la única exigencia por ley son los accesos, siendo el resto de instalaciones

e infraestructura reguladas por la ordenanza municipal de cada gobierno local.

- Reservas de la biosfera (MAB): regulación internacional que preserva zonas de ecosistemas terrestres o

costeros / marinos o una combinación de ambos, reconocido en el Programa sobre el hombre y la

biósfera de la UNESCO. Estas competen tanto a ciertos parques nacionales como sitios naturales sin

control de accesos (Archipiélago Juan Fernández, Cabo de hornos, Bosques templados lluviosos, Corredor

Biológico Nevados de Chillán, entre otros). Sin embargo estas reservas no cuentan con tratados

internacionales que regulen sus usos.

- Humedales: aplica la normativa de las RAMSAR (Convención de RAMSAR)

Playa Tunquén, Algarrobo, V región. Embalse el Yeso, Cajón del Maipo, R.M.

250

Radio de influencia - Extensión del atractivo natural (borde costero, límites de la

montaña, zona de la terma, etc).

Público objetivo - Todo tipo de público

Fuente: Elaboración propia.

Los sitios naturales están definidos por SERNATUR120 como los diferentes lugares de un área

considerados en razón de su interés como paisaje, excluyendo otro criterio como equipamiento o

actividades recreativas. Entre estos sitios figuran las montañas, planicies, costas, lagos, lagunas,

humedales, ríos, esteros, caídas de agua, lugares de observación de flora y fauna, grutas o cavernas,

lugares de caza y pesca o termas. Se consideran aquellos sitios naturales que no entran en la

clasificación de áreas protegidas.

120 Catastro de atractivos turísticos. Disponibles en: https://www.sernatur.cl/wp-
content/uploads/downloads/2016/05/Conceptos-ATRACTIVOS-SERNATUR-2012.pdf

251

b. Áreas protegidas

Tabla 75. Antecedentes del atractivo turístico.

Antecedentes Descripción

Actores institucionales - Ministerio de Medioambiente

- CONAF

- Municipios

Normativa / Planes

Nacionales que condicionan

las instalaciones turísticas.

- Sistema de áreas silvestres protegidas por el

Estado (SNASPE) regulado mediante la ley 18.362

- Ley de Bases Generales del Medio Ambiente.

- Ordenanza General de Urbanismo y Construcciones.

- Plan de Acción de Turismo Sustentable en Área

Protegidas por el Estado.

Radio de influencia - Limites administrativos del área protegida.

Público objetivo - Todo tipo de público (senderos restringidos para

personas con movilidad reducida).

Fuente: Elaboración propia.

El Sistema Nacional de Áreas Silvestres Protegidas por el Estado (SNASPE) está regulado por la ley

N° 18.363 y administrados por la Corporación Nacional Forestal (CONAF). A su vez en la Ley N°

19.300 del Ministerio de Medioambiente “Sobre bases generales de medioambiente” define al

Parque Nacional Torres del Paine, XII

región.

Reserva Nacional Los Flamencos, San

Pedro de Atacama, II región.

252

SNASPE con tres objetivos generales: (1) Asegurar la diversidad biológica, (2) Tutelar la preservación

de la naturaleza y (3) Conservar el patrimonio ambiental. Las áreas verdes protegidas se clasifican

como:

1. Parque Nacional
2. Reserva Nacional
3. Monumento Natural

La Subsecretaría de Turismo que coordina la Mesa Técnica para el desarrollo del turismo en áreas

silvestres protegidas, define un listado de áreas priorizadas a ser potenciadas como atractivos

turísticos (Subsecretaría de Turismo, 2015). A su vez el Plan de Acción de Turismo Sustentable en

Áreas Protegidas liderado por la misma entidad, define la necesidad de diseñar e implementar

infraestructura pública habilitante en áreas protegidas por el Estado, como senderos, miradores,

estacionamientos, paradores, refugios, campings, áreas de picnic, áreas de recreación, baños,

centros de interpretación y señalética, entre otras obras, junto con la coordinación intersectorial de

la instalación de señalética vial en los entornos de las áreas protegidas. En esa línea se definió

fortalecer las condiciones habilitantes de estos atractivos, a partir de una guía de estándares para

la infraestructura pública habilitante. Esta guía fue realizada por el Programa Nacional para las

Naciones Unidas (PNUD), la cual fue considerada al momento de realizar la propuesta de

instalaciones turísticas.

253

2. Atractivos con vocación patrimonial y/o cultural.

Tabla 76. Antecedentes del atractivo turístico.

Antecedentes Descripción

Actores institucionales - Consejo de Monumentos Nacionales

- Municipios

Normativa / Planes

Nacionales que condicionan

las instalaciones turísticas121.

- Ley de Bases Generales del Medio Ambiente, Ley Nº

19.300.

- Ley del Consejo Nacional de la Cultura y las Artes, Ley N°

19.891, de 2003

- Ley indígena, Ley Nº 19.253

- Ordenanza General de Urbanismo y Construcciones, D.S

N°47

- Ordenanzas Municipales

Radio de influencia - Con entrada: dentro del inmueble.

- Sin entrada: pueblo o zona turística que circunscribe el

atractivo, definido por el Municipio.

Público objetivo - Todo tipo de público

Fuente: Elaboración propia.

121 Normativa que rige a los Monumentos Nacionales en “Ley Nº 17.288 de Monumentos Nacionales y Normas

Relacionadas 2011“. Disponibles en: http://www.cultura.gob.cl/wpcontent/uploads/2013/05/5_Ley-

N%C2%B0-17.288-de-Monumentos-Nacionales-y-Normas-Relacionadas.-2011.pdf

Museo de Colchagua, San Fernando,

VI región.

Pukará de Quitor, San Pedro de Atacama, II

región.

254

Son atractivos creados por el hombre, y que aportan al saber de una sociedad. Sus aportes pueden

ser arquitectónicos, históricos, científicos o de prácticas populares. Pueden ser abiertos (pueblo

histórico) o cerrados (museos).

En relación a la Ley de Monumentos Nacionales donde regulan los monumentos de tuición del

Estado, entran los lugares, ruinas, construcciones u objetos de carácter histórico o artístico; los

enterratorios o cementerios u otros restos de los aborígenes, las piezas u objetos antropo-

arqueológicos, paleontológicos o de formación natural, que existan bajo o sobre la superficie del

territorio nacional o en la plataforma submarina de sus aguas jurisdiccionales y cuya conservación

interesa a la historia, al arte o a la ciencia; los santuarios de la naturaleza; los monumentos, estatuas,

columnas, pirámides, fuentes, placas, coronas, inscripciones y, en general, los objetos que estén

destinados a permanecer en un sitio público, con carácter conmemorativo. Su tuición y protección

se ejercerá por medio del Consejo de Monumentos Nacionales, en la forma que determina la

presente ley.

Este tipo de atractivos se han clasificado en dos grupos:

Tipos de atractivos con vocación cultural y/o patrimonial

ATRACTIVO CARACTERÍSTICAS

Monumentos Nacionales con entrada Atractivos con control de entrada, como museos o
inmuebles de carácter histórico.

Monumentos Nacionales sin entrada Atractivos sin control de entada, como pueblos
históricos o ruinas y sitios arqueológicos.

Fuente Elaboración propia

Las instalaciones mismas están reguladas por la Ordenanza General de Urbanismo y Construcciones

y se diferencian entre los atractivos con y sin entrada. En los atractivos con entrada se ponen énfasis

en contar con espacios educativos orientados al visitante, a diferencia de los espacios abiertos que

buscan que los visitantes vayan visitando el atractivo con información auto contenida (senderos y

puntos informativos). También hay que considerar que los atractivos consideran radios de influencia

distintos, donde los atractivos con entrada tienen sus límites en las inmediaciones del atractivo y

cuentan con infraestructura que hace prescindir de otras, como bebederos al contar con baños

dentro de sus instalaciones. En cambio los monumentos sin entrada tienen un radio mayor y que

excede el atractivo mismo, lo cual lo hace beneficiario de instalaciones que exceden el atractivo, por

ejemplo un barrio histórico cuenta en sus inmediaciones con baños, zonas de cafetería, entre otros.

Por este motivo cuando nos referimos a las instalaciones en monumentos nacionales sin entrada,

vamos a estar considerando un radio mayor, el cual debe ser delimitado por el Municipio y estará

relacionado a los Planes de Desarrollo Comunal, mientras que los monumentos con entrada tendrán

relación con lo establecido en el Consejo Nacional de Monumentos Nacionales y la entidad a cargo

de administrar el espacio.

255

3. Atractivos con vocación de esparcimiento

Los atractivos con vocación de esparcimiento tienen como fin principal la entretención de la

población, y son capaces de atraer a un gran número de visitantes nacionales e internacionales.

Estos atractivos pueden ser parques recreativos, los cuales pueden tener usos medioambientales y

educativos, sin embargo su vocación principal es el esparcimiento. También figuran los atractivos

cuya vocación es la bohemia y la entretención nocturna, en cuyo caso su uso es netamente de

esparcimiento. A diferencia de los fine medioambientales y patrimoniales y/o culturales, los

espacios de esparcimiento tienden a albergar a un público masivo, principalmente urbano y que

muchas veces es visitado por la misma población residente, siendo difícil la distinción entre turistas

y visitantes propios de una comuna.

Tabla 77. Atractivos con vocación de esparcimiento.

ATRACTIVO CARACTERÍSTICAS

Parques recreativos Parques con fines de esparcimiento y adicionalmente
fines medioambientales y/o patrimoniales y culturales.

Vida nocturna Casinos, cluster de bares, entre otros.

Fuente: Elaboración propia.

a. Parques recreativos.

Parque metropolitano de Santiago, Santiago,

R.M.
Parque Kaukari, Copiapó, III región.

256

Tabla 78. Antecedentes del atractivo turístico.

Antecedentes Descripción

Actores institucionales - Ministerio de Vivienda y Urbanismo.

- Municipios

Normativa / Planes que

condicionan las instalaciones

turísticas122.

- Plan Regional de áreas Verdes, Gobierno Regional de

Santiago.

- Licitaciones municipales para la construcción y/o

mantención de áreas verdes.

- Ordenanza General de Urbanismo y Construcciones, D.S

N°47

Radio de influencia - Límite de la administración del parque

Público objetivo - Todo tipo de público

Fuente: Elaboración propia.

Chile no cuenta con estándares aplicables a las instalaciones necesarias para Parques Urbanos. Sin

embargo se explicitan los tipos de proyectos que pueden potenciar estos lugares en la

metodología de Parques Urbanos y Espacios Públicos del Sistema Nacional de Inversiones,

actualmente en reformulación. En esta se mencionan instalaciones como iluminación, mobiliario

urbano, soluciones básicas de aguas lluvias, zonas de juego, recreación, paseos peatonales, etc123.

Adicionalmente en la Política Regional de áreas Verdes se mencionan algunas instalaciones que

aseguran Estándares de Calidad y de diseño para este tipo de atractivos, tales como dispositivos

de seguridad o servicios de vigilancia, componentes universalmente accesibles, transporte público

cercano, sistemas de racionalización hídrica y eléctrica, servicios al usuario y equipamiento

comercial (Gobierno de Santiago, 2014) (p.56).

Generalmente tienen diversos usos, dado los servicios múltiples que ofrece. Los parques recreativos

ofrecen entretención, relación con la naturaleza, educación sobre cultura, patrimonio, espacios

deportivos, o simplemente ocio. Por este motivo las instalaciones que pueden encontrarse son

diversas y pueden atender tanto a turistas como a personas que no lo son.

122 Normativa que rige a los Monumentos Nacionales en “Ley Nº 17.288 de Monumentos Nacionales y Normas

Relacionadas 2011“. Disponibles en: http://www.cultura.gob.cl/wpcontent/uploads/2013/05/5_Ley-

N%C2%B0-17.288-de-Monumentos-Nacionales-y-Normas-Relacionadas.-2011.pdf

123 Metodología de Parques Urbanos y Espacios Públicos del Sistema Nacional de Inversiones, actualmente
en reformulación.

257

b. Vida nocturna.

.

Antecedentes del atractivo turístico.

Antecedentes Descripción

Actores institucionales - Superintendencia de casinos y juegos

- Municipios

Normativa / Planes que

condicionan las instalaciones

turísticas124.

- Ordenanza General de Urbanismo y Construcciones, D.S

N°47

- Ordenanzas municipales.

- Ley N° 20.856, Bases Generales para la Autorización,

Funcionamiento y Fiscalización de Casinos de Juego

Radio de influencia directo - Con entrada: perímetro delimitado por los límites del

establecimiento.

- Sin entrada: perímetro delimitado por el municipio

dentro del Plan Regulador.

Público objetivo - Público mayor de 18 años.

Fuente: Elaboración propia.

Estos atractivos tienen como finalidad proveer de entretenimiento a la población, principalmente

en horarios nocturnos. Se pueden encontrar atractivos nocturnos con entrada y sin entrada.

Tabla 79. Tipos de atractivos con vocación cultural y/o patrimonial

ATRACTIVO CARACTERÍSTICAS

Vida nocturna Casinos

Vida nocturna Cluster de bares

Fuente Elaboración propia

124 Normativa que rige a los Monumentos Nacionales en “Ley Nº 17.288 de Monumentos Nacionales y Normas

Relacionadas 2011“. Disponibles en: http://www.cultura.gob.cl/wp content/uploads/2013/05/5_Ley-

N%C2%B0-17.288-de-Monumentos-Nacionales-y-Normas-Relacionadas.-2011.pdf

Barrio Bellavista, Santiago, R.M Casino Monticello, San Francisco de

Mostazal, VI región.

258

10 Anexo 10: Instalaciones y algunas normativas que las regulan

Anexo 1. Instalaciones y algunas normativas que las regulan.

N° Dimensión Instalaciones Normativa

1 Información

Centro de
información
turística

-Plan de Manejo (CONAF)
-Plan de Uso Público
-O.G.U.C
-Manual de Accesibilidad Universal

- -Ley de Bases Generales del Medio Ambiente, Ley Nº 19.300.
- -Ley del Consejo Nacional de la Cultura y las Artes, Ley N° 19.891,

de 2003
-Ley indígena, Ley Nº 19.253

Señalética
informativa
(indicaciones
sobre el lugar)

-Plan de Manejo (CONAF)
-Plan de Uso Público
-Norma Chilena Oficial NCh 2948.Of 2006 “Alojamiento Turístico -
Camping o Recinto de Campamento - Requisitos para su
Calificación”.

- -Ley de Bases Generales del Medio Ambiente, Ley Nº 19.300.
- -Ley del Consejo Nacional de la Cultura y las Artes, Ley N° 19.891,

de 2003
-Ordenanzas municipales
-O.G.U.C
-Manual de Accesibilidad Universal

Cabeza de
sendero

-Plan de manejo (CONAF)
-Plan de uso público
-Vialidad
-Ordenanzas municipales
-O.G.U.C

- -Manual de Accesibilidad Universal

2 Educación y
cultura

Puntos de
interpretación

-Plan de Manejo (CONAF)
-Plan de Uso Público

- -Ley de Bases Generales del Medio Ambiente, Ley Nº 19.300.
- -Ley del Consejo Nacional de la Cultura y las Artes, Ley N° 19.891,

de 2003
-Ordenanzas municipales
-O.G.U.C

- -Manual de Accesibilidad Universal

Senderos de
interpretación

-Plan de Manejo (CONAF)
-Plan de Uso Público

- -Ley de Bases Generales del Medio Ambiente, Ley Nº 19.300.
- -Ley del Consejo Nacional de la Cultura y las Artes, Ley N° 19.891,

de 2003
-Ordenanzas municipales
-O.G.U.C
-Manual de Accesibilidad Universal
-Vialidad

Juegos
interpretativo
s

-Manual de Accesibilidad Universal
-Plan de manejo
-Plan de uso público
-O.G.U.C.

259

-Ordenanzas municipales

Anfiteatro
abierto

-Manual de Accesibilidad Universal
-Plan de manejo
-Plan de uso público
-O.G.U.C.
-Ordenanzas municipales

Sala
multimedia

-Plan de Manejo (CONAF)
-Plan de Uso Público

- -Ley de Bases Generales del Medio Ambiente, Ley Nº 19.300.
- -Ley del Consejo Nacional de la Cultura y las Artes, Ley N° 19.891,

de 2003
-Ordenanzas municipales
-O.G.U.C
-Manual de Accesibilidad Universal

3 Alimentación
y descanso

Asientos y
bancas

-Manual de Accesibilidad Universal
-Plan de manejo
-Plan de uso público
-O.G.U.C.
-Ordenanzas municipales

Bebedero -O.G.U.C

Mesas de pic
nic

-Manual de Accesibilidad Universal
-Plan de manejo
-Plan de uso público
-O.G.U.C.
-Ordenanzas municipales

Zona para
hacer fuego

-Plan de Manejo (CONAF)
-Plan de Uso Público

- -Ley de Bases Generales del Medio Ambiente, Ley Nº 19.300.

Zona de
comida y
cafetería

-Plan de Uso Público
-Ordenanzas municipales
-O.G.U.C
-Manual de Accesibilidad Universal

Cobertizo o
quincho

-Plan de Manejo (CONAF)
-Plan de Uso Público

- -Ley del Consejo Nacional de la Cultura y las Artes, Ley N° 19.891,
de 2003
-Ordenanzas municipales
-O.G.U.C

4 Servicios
higiénicos

Baños -Plan de Manejo (CONAF)
-Plan de Uso Público
-Ordenanzas municipales
-O.G.U.C
-Manual de Accesibilidad Universal

Duchas y
camarines

Mudadores

5 Alojamiento Refugio
remoto

-Plan de Manejo (CONAF)
-Plan de Uso Público
-Norma Chilena Oficial NCh 2948.Of 2006 “Alojamiento Turístico -
Camping o Recinto de Campamento - Requisitos para su
Calificación”.

- -Ley de Bases Generales del Medio Ambiente, Ley Nº 19.300.
-Ordenanzas municipales
-O.G.U.C
-Manual de Accesibilidad Universal

Sitio de
acampar

260

6 Accesibilidad

Circulación del
atractivo
(paseos
peatonales)

- Plan de manejo
-Plan de uso público
- O.G.U.C.
-Vialidad

- -Ordenanza General de Urbanismo y Construcciones, D.S N°47
-Ordenanzas Municipales
-Manual de accesibilidad universal

Caseta de
control de
acceso
(entrada,
conteo de
personas)

-Plan de manejo (CONAF)
-Plan de uso público
-O.G.U.C.
- Vialidad

Estacionamien
to (autos y
bicicletas)

-OGUC
-Vialidad

Pasarela

-Plan de manejo (CONAF)
-Plan de uso público
-O.G.U.C.
-Manual de Accesibilidad Universal

Mirador

-O.G.U.C
-Plan de manejo
-Plan de uso público
-Manual de Accesibilidad Universal

Delimitación
(diferenciar
dos o más
áreas)

-O.G.U.C

Escalera -O.G.U.C

Muelle
-Dirección de Obras Portuarias, guía de diseño, construcción,
operación y conservación de obras marítimas y costeras

Portal de
acceso
(entrada y
salida de un
lugar)

-Plan de Manejo (CONAF)
-Plan de Uso Público
-Norma Chilena Oficial NCh 2948.Of 2006 “Alojamiento Turístico -
Camping o Recinto de Campamento - Requisitos para su
Calificación”.

- -Ley de Bases Generales del Medio Ambiente, Ley Nº 19.300.
- -Ley del Consejo Nacional de la Cultura y las Artes, Ley N° 19.891,

de 2003
- -Vialidad

-Ordenanzas municipales
-O.G.U.C
-Manual de Accesibilidad Universal

Puente

-Plan de Manejo (CONAF)
-Plan de Uso Público
-Ordenanzas municipales
-O.G.U.C
-Manual de Accesibilidad Universal

7 Conectividad Puntos
eléctricos

-Reglamento de instalaciones de corrientes

261

Zona wifi
-Resolución exenta N° 1.558, de 2008, que fijó la norma técnica
para el uso de las bandas de frecuencias 5.250 - 5.350 MHz y
5.470 - 5.725 MHz

8 Medioambien
te

Basureros -Reglamento de condiciones sanitarias, ambientales y de
seguridad básicas en locales de uso público.
-Ordenanzas municipales

Puntos de
reciclaje

 -Ley 20920, Gestión de residuos, la responsabilidad extendida al

productor y fomento al reciclaje
-Ordenanzas municipales

9 Seguridad Botón de
auxilio

-Ordenanzas municipales

Caseta salva
vidas

-Ordenanzas municipales
-Armada de Chile

Caseta de
guardias

-O.G.U.C
-Ordenanzas municipales

Lockers
-O.G.U.C
-Ordenanzas municipales

Luminaria -Ordenanzas municipales

10 Comercio Tienda de
recuerdos

-O.G.U.C
-Ordenanzas municipales

Instalación
para venta de
productos
locales

-O.G.U.C
-Ordenanzas municipales

Fuente: Elaboración propia.

11 Anexo 11: Resultados de la revisión de carpetas digitales

disponibles en el Banco Integrado de Proyectos

Con el objetivo de tener un primer acercamiento a los componentes considerados en los proyectos

turísticos, se hizo una revisión de 11 carpetas digitales disponibles en el Banco Integrado de

Proyectos, las cuales fueron provistas por la contraparte.

De los 11 proyectos, nueve estaban catalogados bajo el subsector turismo y los otros dos como Arte

y cultura. Siete de estos estaban relacionados con atractivos clasificados como sitios Naturales, tres

como Museos y manifestaciones culturales y uno como Realizaciones técnicas contemporáneas.

Geográficamente, tres eran de la macrozona norte, tres del centro y cinco del sur.

Con respecto a la tipología de proyectos, siete correspondían a construcciones, dos a mejoramiento,

uno a reposición y el restante era una restauración. Finalmente, seis fueron formulados por

municipios, tres por la subsecretaría de turismo y dos por el servicio nacional de turismo.

262

Se revisaron los documentos con los que se postuló el proyecto a las fuentes de financiamiento

(anteproyecto, especificaciones técnicas, presupuesto y otros documentos técnicos y

administrativos), con la idea de entender los componentes considerados en cada uno. Además, se

aprovechó de revisar otra información disponible en los documentos de postulación, de gran

utilidad para las etapas posteriores de este estudio. Las variables revisadas en cada carpeta de

proyecto se muestran en la Tabla 80.

Tabla 80: Variables revisadas en las carpetas de proyectos revisados

Nombre del proyecto

Institución formuladora

Subsector

Categoría de atractivo

Instalación/infraestructura

Tipo de proyecto

Costo estimado proyecto

Macro zona

Descripción

Componente principal del proyecto

Otros componentes considerados en el proyecto

Problema detectado

Brechas o déficit presentados

Definición del área de influencia

Método para estimar demanda

Fuente de información utilizada para estimar demanda

Distinción entre población local y turistas

Fuente: Elaboración propia

Como se mencionó, el principal resultado de la revisión correspondía a una lista de componentes

considerados en los proyectos. Esta lista se usó como insumo del Taller de definición de

Instalaciones e Infraestructura turística, y permitió partir con una base y primer acercamiento de

ejemplos de instalaciones e infraestructura a considerar en la discusión.

La lista de componentes que se extrajo de la revisión de carpetas y que facilitó el trabajo realizado

en el taller, se muestra a continuación en la Tabla 81.

Tabla 81: Componentes de los proyectos revisados

Nombre del proyecto
Componente principal del
proyecto Otros componentes

Construcción ciclovía
Lonquimay - Las Raíces Ciclovía

- Señalética turística (15 totemes indicativos
y 15 tótemes decorativos)
- Paradores turísticos (6 paradores turísticos
para el descanso)

263

Construcción infraestructura
Parque Nacional La
Campana

- Señalética para senderos
- Centro de atención al visitante
- Obras eléctricas
- Pórtico de acceso
- Baños
- Miradores
- Habilitación de acceso y estacionamientos
- Quinchos
- Mejora de senderos

Construcción miradores y
paradores de la Región de
Aysén

- Miradores
- Paradores

Construcción Observatorio
astronómico comunal
Paihuano - Observatorio astronómico

- Oficina
- Boletería
- Kitchenette
- Tienda de recuerdos y turismo
- Baños
- Hall de acceso
- Dormitorio
- Cúpula de observación
- Sala Multimedia
- Sala planetario
- Bodega

Construcción Parque cultural
mapuche Colo Colo Parque cultural

- Centro de interpretación cultural
- Centro ceremonial indígena
- Cancha de Palín
- Sendero arqueológico
- Miradores
- Plantación de árboles nativos
- Señalética
- Letreros con reseña histórica

Construcción pasarela borde
lago Lanalhue Contulmo Paseo peatonal

- Pasarela de madera
- Miradores
- Ramplas de acceso al lago
- Asientos
- Luminarias
- Estacionamientos

Construcción sistema
interpretación puesta en
valor turística Morro de
Arica

- Señalética
- Paneles informativos

264

Mejoramiento
infraestructura Parque
Nacional Fray Jorge

- Senderos
- Señalética
- Pasarelas
- Mirador
- Estacionamientos
- Centro de interpretación
- Juegos interpretativos
- Área de merienda
- Plataforma de observación
- Torre de vigilancia

Mejoramiento
infraestructura Parque
Nacional Radal Siete Tazas Sitios naturales

- Senderos
- Baños
- Kiosko
- Caballerizas
- Estacionamiento
- Caseta administrativa

Reposición Termas del
Amarillo, Comuna de
Chaitén Termas

- Piscinas
- Casetas privadas
- Baños
- Camarines
- Recepción
- Casa para cuidador
- Señalética
- Guardarropía
- Quinchos
- Zona de camping

Restauración Segundo tramo
calle Comercio, Putaendo

- Soterramiento de redes
de servicios
- Diseño de fachadas
- Iluminación
- Mobiliario urbano
- Señalética

Fuente: Elaboración propia en base a proyectos disponibles en el Banco Integrado de Proyectos

Finalmente, y con el objetivo de mostrar toda la información extraída de la revisión de las carpetas

de proyectos, más adelante, entre la Tabla 82 y la Tabla 92 se puede ver el detalle de cada proyecto

y la información recabada.

Tabla 82: Ficha proyecto Construcción ciclovía Lonquimay - Las Raíces

Nombre del proyecto Construcción ciclovía Lonquimay - Las Raíces

Institución formuladora Municipalidad de Lonquimay

265

Subsector Turismo

Categoría de atractivo Sitios naturales

Instalación/infraestructura Instalación

Tipo de proyecto Construcción

Costo estimado proyecto (M$) M$ 926.135

Macro zona Sur

Descripción

Contrucción de una ciclovía de 19 km sobre ex faja de línea de
ferrocarril en el tramo entre la ciudad de Lonquimay y el tunel
Las Raíces

Componente principal del
proyecto Ciclovía

Otros componentes

- Señalética turística (15 totemes indicativos y 15 tótemes
decorativos)
- Paradores turísticos (6 paradores turísticos para el descanso)

Problema detectado Entorno natural subvalorado y desaprovechado

Brechas o déficit presentados
No se identifican brechas cuatitativas, pero se da cuenta de la
falta de oferta para el cicloturismo

Definición del área de influencia

Se define como área de influencia la localidad de lonquimay
(donde comienza la ciclovía) y Sierra Nevada (término de la
ciclovía)

Método para estimar demanda

Se suma la población local según Censo y la cantidad de
visitantes anuales. A cada uno de estos se le aplica un factor
según el porcentaje que el formulador estima, estarían
interesados en practicar trekking o cicloturismo.

Fuente de información utilizada
para estimar demanda

La población local se estima en base al Censo 2002. Con
respecto al número de turistas, no se indica la fuente de
información.

Distinción entre población local y
turistas

Se suman ambas poblaciones. En este caso, los turistas
corresponden al 6,5% del total

 Tabla 83: Ficha proyecto Construcción infraestructura Parque Nacional La Campana

Nombre del proyecto Construcción infraestructura Parque Nacional La Campana

Institución formuladora Subsecretaría de Turismo

Subsector Turismo

Categoría de atractivo Sitios naturales

Instalación/infraestructura Instalación

Tipo de proyecto Construcción

Costo estimado proyecto (M$) M$ 1.302.009

Macro zona Centro

266

Descripción

El proyecto contempla la construcción y habilitación de
multiples instalaciones necesarias de calidad en el parque con
el objetivo de generar una mejor experiencia del visitante.

Componente principal del
proyecto

Otros componentes

- Señalética para senderos
- Centro de atención al visitante
- Obras eléctricas
- Pórtico de acceso
- Baños
- Miradores
- Habilitación de acceso y estacionamientos
- Quinchos
- Mejora de senderos

Problema detectado

Experiencias turísticas potenciales no aprovechadas para el
desarrollo
turístico sustentable en el Parque Nacional La Campana.

Brechas o déficit presentados

Se estima un déficit actual y proyectado como la diferencia
entre la demanda y la capacidad de la oferta. La capacidad de
la oferta se estima en función de las caracteríasticas físicas de
las instalaciones (capacidad máxima que pueden recibir).

Definición del área de influencia
El área de influencia está compuesta por las comunas donde
se encuentran los accesos del parque (Olmué e Hijuelas)

Método para estimar demanda

Se considera como demanda a los visitantes y a los
prestadores turísticos de la zona.
- Para los visitantes, se cuenta con registro de visitantes al
parque desagregado a nivel mensual. Para estimar la máxima
demanda diaria (necesaria para estimar déficit de oferta) se
estima la demanda semanal dividiendo en 4 la demanda del
mes en que esta es mayor y se asume que el día de la semana
que más gente asiste, la demanda es de un 40% del total
semanal.
- Para la estimación de los prestadores se considera a las
empresas de los rubros Hoteles y Restaurantes, y para los
prestadores de servicios turísticos, se cuenta con el registro
de prestadores presentes en las comunas del área de
influencia.
Para estimar una proyección de demanda, se calculó la tasa
geométrica de crecimiento de la serie 2007-2015 y se
extrapoló a los años siguientes.

Fuente de información utilizada
para estimar demanda

- Los visitantes se calculan usando registros de la Unidad de
Gestión de Patrimonio Silvestre de la región.
- Los prestadores de servicios turísticos se obtuvieron del
Registro Nacional de Prestadores Turísticos de SERNATUR.

267

- La cantidad de hoteles y restaurantes se obtuvo de la base
del Departamento de Estudios Econímicos y Tributarios de la
Subdirección de Estudios del SII.
- Por último, se contaba con una encuesta realizada a los
visitantes el año 2015, lo que permitía describir de mejor
manera la demanda.

Distinción entre población local y
turistas

Debido al tipo de proyecto, no se considera a la población
local como usuaria. Dentro de los visitantes, se distingue
entre visitantes nacionales y extranjeros, pero no se
considera como criterio en la evaluación.

 Tabla 84: Ficha proyecto Construcción miradores y paradores de la Región de Aysén

Nombre del proyecto Construcción miradores y paradores de la Región de Aysén

Institución formuladora Servicio Nacional de Turismo XI Región

Subsector Turismo

Categoría de atractivo Sitios naturales

Instalación/infraestructura Instalación

Tipo de proyecto Construcción

Costo estimado proyecto (M$) M$ 528.000

Macro zona Sur

Descripción
Diseño para la contrucción de 7 miradores y un parador en
sectores de alto interés turístico

Componente principal del
proyecto

- Miradores
- Paradores

Otros componentes

Problema detectado

“Existen tramos del Camino Longitudinal Austral (Carretera
Austral) en que pese a estar pavimentados, la ruta es estrecha
y escarpada, lo que no permite al turista y al viajero en
general, disfrutar del paisaje, tomar fotografías y detenerse a
descansar, sin el peligro de entorpecer el tráfico de otros
vehículos que transitan por el sector, e incluso generar
accidentes de tránsito que los puedan afectar”

Brechas o déficit presentados

Para cada uno de los tramos de la carretera austral se
compara la cantidad de atractivos con la cantidad de zonas de
detención. De esta manera, el déficit de cada tramo es la
diferencia entre la cantidad de zonas de detención y la
cantidad de atractivos.

Definición del área de influencia No se explicita el área de influencia considerada.

268

Método para estimar demanda

Se considera como demanda (para el cálculo del déficit) que
la cantidad de zonas de detención debe ser igual al número
de atractivos por tramo de la carretera austral. Es decir, para
cada atractivo se requiere de al menos na zona de detención
y la falta de alguno, se considera como déficit.

Fuente de información utilizada
para estimar demanda

No se indica la fuente de la información. Sin embargo, se
supone que la cantidad de atractivos puede haber sido
extraida del catastro de atractivos turísticos.

Distinción entre población local y
turistas

No se considera a la población local como beneficiaria del
proyecto.

 Tabla 85: Construcción Observatorio astronómico comunal Paihuano

Nombre del proyecto Construcción Observatorio astronómico comunal Paihuano

Institución formuladora Municipalidad de Paihuano

Subsector Turismo

Categoría de atractivo Realizaciones técnicas contemporáneas

Instalación/infraestructura Instalación

Tipo de proyecto Construcción

Costo estimado proyecto (M$) M$ 82.164 (Etapa diseño)

Macro zona Norte

Descripción
Diseño para la construcción de un observatorio astronómico
comunal con un fin turístico

Componente principal del
proyecto - Observatorio astronómico

Otros componentes

- Oficina
- Boletería
- Kitchenette
- Tienda de recuerdos y turismo
- Baños
- Hall de acceso
- Dormitorio
- Cúpula de observación
- Sala Multimedia
- Sala planetario
- Bodega

Problema detectado
Escasa oferta de espacios para la acogida de actividades
científicas que integren a la comunidad y al turista

Brechas o déficit presentados
Se presenta como brecha la diferencia entre los m2
disponibles y los m2 demandados.

Definición del área de influencia Se define la comuna completa como área de influencia

269

Método para estimar demanda

Se considera tanto la población local como los turistas.
- Para estimar la demanda generada por turistas, se toma
como base la cantidad total de turistas en el año y se
multiplica por el 20%, asuminedo que este porcentaje estaría
interesado en visitar el recinto.
- Para la población local, se considera la totalidad de los
habitantes de la comuna.

Fuente de información utilizada
para estimar demanda

No se explicita la fuente de información para la estimación de
cantidad de visitas.
La población local se calcula en base a proyecciones del
CENSO 2002.

Distinción entre población local y
turistas

Se considera como usuarios tanto la población local como los
turistas.

 Tabla 86: Ficha proyecto Construcción Parque cultural mapuche Colo Colo

Nombre del proyecto Construcción Parque cultural mapuche Colo Colo

Institución formuladora Municipalidad de Arauco

Subsector Arte y cultura

Categoría de atractivo Museos y manifestaciones culturales

Instalación/infraestructura Instalación

Tipo de proyecto Construcción

Costo estimado proyecto (M$) M$ 962.000

Macro zona Sur

Descripción

"Desarrollo de un anteproyecto arquitectónico y zonificación
de un Parque Cultural Mapuche que revitalice el sector para
la educación y cultura en torno a los valores indígenas y el
interés público por conocer esta herencia cultural."

Componente principal del
proyecto Parque cultural en el cerro Colo Colo

Otros componentes

- Centro de interpretación cultural
- Centro ceremonial indígena
- Cancha de Palín
- Sendero arqueológico
- Miradores
- Plantación de árboles nativos
- Señalética
- Letreros con reseña histórica

Problema detectado

El inmueble no recibe el especial cuidado y atención para la
conservación que merece un monumento histórico nacional
ante la situación de abandono y deterioro, y que no cuenta
con las herramientas necesarias para su rescate patrimonial
cultural.

Brechas o déficit presentados No se presenta en el anteproyecto

270

Definición del área de influencia

Se estima que el área de influencia corresponde al área de
donde provienen los potenciales visitantes de las
instalaciones a construir. Estos provendrían principalmente
de localidades cercanas y en menor medida, visitantes a nivel
nacional.

Método para estimar demanda

Se determina y clasifica según distintos grupos (adultos
mayores, pertenencia a grupos étnicos, grupos etarios) la
población local, pero no se estima la demanda del proyecto.
De igual manera, se estima la población flotante, pero
tampoco se indica cuántos de estos usarían el proyecto.

Fuente de información utilizada
para estimar demanda

La población local se estima en base al Censo 2002. Con
respecto al número de turistas, se mencionan registros de los
puestos de información turística de Sernatur, pero el valor
estimado no se basa en estos datos, sino que en una
estimación realizada por el formulador.

Distinción entre población local y
turistas

Se considera como usuarios tanto la población local como los
turistas.

Tabla 87: Ficha proyecto Construcción pasarela borde lago Lanalhue Contulmo

Nombre del proyecto Construcción pasarela borde lago Lanalhue Contulmo

Institución formuladora Municipalidad de Contulmo

Subsector Turismo

Categoría de atractivo Sitios naturales

Instalación/infraestructura Instalación

Tipo de proyecto Construcción

Costo estimado proyecto (M$) M$ 25.000 (Diseño)

Macro zona Sur

Descripción
Diseño para la construcción de un paso peatonal en el sector
de Licahue - Bordelago Lanalhue

Componente principal del
proyecto Paseo peatonal

Otros componentes

- Pasarela de madera
- Miradores
- Ramplas de acceso al lago
- Asientos
- Luminarias
- Estacionamientos

Problema detectado

Desaprovechamiento de los recursos turísticos de la Comuna
de Contulmo , esto dado la carencia por muchos años de
desarrollo urbano en la ribera del lago Lanalhue

Brechas o déficit presentados No se menciona en el anteproyecto

271

Definición del área de influencia
Se determina como área de influencia tres sectores de la
comuna de Contulmo.

Método para estimar demanda

La demanda esta conformada por la población del área de
influencia más la población flotante de la comuna. No se
indica la demanda potencial que podría utilizar el proyecto.

Fuente de información utilizada
para estimar demanda

La población local se estima en base al Censo 2002.
No se indica la fuente de la estimación de la población
flotante.

Distinción entre población local y
turistas

Se considera como usuarios tanto la población local como los
turistas.

Tabla 88: Ficha proyecto Construcción sistema interpretación puesta en valor turística Morro de Arica

Nombre del proyecto
Construcción sistema interpretación puesta en valor turística
Morro de Arica

Institución formuladora Servicio Nacional de Turismo XV Región

Subsector Turismo

Categoría de atractivo Museos y manifestaciones culturales

Instalación/infraestructura Instalación

Tipo de proyecto Construcción

Costo estimado proyecto (M$) M$ 124.970

Macro zona Norte

Descripción

Desarrollo, construcción e instalación de señales y paneles
que constituirán el sistema de información turística para la
puesta en valor del partrimonio del morro de Arica y sus 15
estaciones

Componente principal del
proyecto

- Señalética
- Paneles informativos

Otros componentes

Problema detectado Deficiente puesta en valor turístico del Monumento Histórico

Brechas o déficit presentados

Se estima que la demanda actual sería tener la totalidad de
las estaciones (15) del monumento con un sistema de
información. Actualmente solo 6 le tienen.

272

Definición del área de influencia
Se define como área de influencia la que corresponde al
mismo atractivo turístico.

Método para estimar demanda

Se cuenta con registros de las visitas al museo ubicado dentro
del destino turístico. Por observación, se estimó un
porcentaje de visitantes que, habiendo entrado al destino,
entra al museo. Tomando en cuenta este factor, se estimó el
total de visitantes al destino. Este número se contrastó con
estadísticas del INE sobre visitantes a Arica, con lo que se
generó un promedio.

Fuente de información utilizada
para estimar demanda

Registro de visitantes al Museo y estadísticas del INE sobre
visitantes al destino turístico.

Distinción entre población local y
turistas

No se considera a la población local como beneficiaria del
proyecto.

 Tabla 89: Ficha proyecto Mejoramiento infraestructura Parque Nacional Fray Jorge

Nombre del proyecto Mejoramiento infraestructura Parque Nacional Fray Jorge

Institución formuladora Subsecretaría de Turismo/CONAF

Subsector Turismo

Categoría de atractivo Sitios naturales

Instalación/infraestructura Instalación

Tipo de proyecto Mejoramiento

Costo estimado proyecto (M$) M$ 460.782

Macro zona Norte

Descripción

Mejoras en la infraestructura al interior del parque,
enfocándose en áreas de usopúblico como senderos,
estacionamientos, zona de merienda, entre otros.

Componente principal del
proyecto

Otros componentes

- Senderos
- Señalética
- Pasarelas
- Mirador
- Estacionamientos
- Centro de interpretación
- Juegos interpretativos
- Área de merienda
- Plataforma de observación
- Torre de vigilancia

Problema detectado

Inadecuado desarrollo de actividades turísticas potenciales
que permitan un desarrollo turístico
sustentable en el Parque Nacional Bosque Fray Jorge.

273

Brechas o déficit presentados

El déficit presentado tiene relación con la falta de planta
turística, equipamiento e infraestructura adecuados para
brindar una experiencia satisfactoria a los perfiles de turistas
identificados.

Definición del área de influencia
Se define como área de influencia el área del mismo parque,
sumado a las localidades cercanas a este.

Método para estimar demanda

Se calcula en base a estadísticas del SNASPE sobre la cantidad
de visitantes al parque durante los últimos años. Estas
estadísticas permiten clasificar a los visitantes según sexo,
grupo etario, origen nacional o internacional, entre otros.
Luego se hace una proyección de los visitantes extrapolando
las estadísticas, tomando como referencia la tasa de aumento
de los últimos años

Fuente de información utilizada
para estimar demanda

La cantidad de visitantes se calcula en base a las "Estadísticas
Visitantes Unidades SNASPES 2007-2014 CONAF"
La población del área de influencia se extrajo de los "Reportes
Estadísticos Comunales 2013 de la Biblioteca del Congreso
Nacional de Chile".

Distinción entre población local y
turistas

Dentro de formulación del proyecto se calcula tanto la
población de la zona de influencia como los visitantes.

Tabla 90: Ficha proyecto Mejoramiento infraestructura Parque Nacional Radal Siete Tazas

Nombre del proyecto
Mejoramiento infraestructura Parque Nacional Radal Siete
Tazas

Institución formuladora Subsecretaría de Turismo

Subsector Turismo

Categoría de atractivo Sitios naturales

Instalación/infraestructura Instalación

Tipo de proyecto Mejoramiento

Costo estimado proyecto (M$) M$ 370.000

Macro zona Centro

Descripción

Mejoramiento de la infraestructura pública habilitante del
parque, es decir, senderos, estacionamientos, caballerizas,
kioskos y baños en diferentes puntos.

Componente principal del
proyecto Sitios naturales

Otros componentes

- Senderos
- Baños
- Kiosko
- Caballerizas
- Estacionamiento
- Caseta administrativa

Problema detectado
Visitantes insatisfechos con su experiencia turística en el
Parque Nacional Radal Siete Tazas

274

Brechas o déficit presentados

No se muestra de manera explícita en el documento, pero de
la formulación del problema se desprende que la principal
brecha tienen que ver con el estado de las instalaciones y
servicios del parque.

Definición del área de influencia

"Se define como la totalidad del paño geográfico que
constituye una unidad productiva de turismo, es decir la suma
del recurso turístico, sus centros de soporte y las vías de
acceso entre ellos."

Método para estimar demanda

Se calcula en base a estadísticas del SNASPE sobre la cantidad
de visitantes al parque durante los últimos años. Estas
estadísticas permiten clasificar a los visitantes según sexo,
grupo etario, origen nacional o internacional, entre otros.
Luego se hace una proyección de los visitantes extrapolando
las estadísticas, tomando como referencia la tasa de aumento
de los últimos años

Fuente de información utilizada
para estimar demanda

La cantidad de visitantes se calcula en base a las "Estadísticas
Visitantes Unidades SNASPES 2007-2014 CONAF"

Distinción entre población local y
turistas

Solo se considera como beneficiarios del proyecto a la
población visitante.

 Tabla 91: Ficha proyecto Reposición Termas del Amarillo, Comuna de Chaitén

Nombre del proyecto Reposición Termas del Amarillo, Comuna de Chaitén

Institución formuladora Municipalidad de Chaitén

Subsector Turismo

Categoría de atractivo Sitios naturales

Instalación/infraestructura Instalación

Tipo de proyecto Reposición

Costo estimado proyecto (M$) M$ 1.189.599

Macro zona Sur

Descripción

Reposición de las instalaciones de las termas, con el objetivo
de ajustarse a la Norma Ch 3006-2006 que indica las
condiciones básicas en que deben encontrarse un recinto de
estas características

Componente principal del
proyecto Termas

Otros componentes

- Piscinas
- Casetas privadas
- Baños
- Camarines
- Recepción
- Casa para cuidador
- Señalética
- Guardarropía
- Quinchos
- Zona de camping

275

Problema detectado

Bajos niveles de competitividad que presentan las Termas del
Amarillo respecto de su infraestructura y servicios en virtud
del costo de oportunidad que representa para el desarrollo
económico de la Provincia de Palena.

Brechas o déficit presentados

No se menciona de manera explicita en el documento de
postulación. Sin embargo, se incluye una tabla donde se
indica la situación actual de cada una de las instalaciones y la
situación esperada.

Definición del área de influencia

No se diferencia entre el área de estudio y área de influencia.
Se indica que el área de estudio corresponde a las comunas
cercanas (Chaitén, Futaleufú y Palena), además de la localidad
de La Junta

Método para estimar demanda

Para calcular la demanda se calculan tres indicadores:
Habitantes del área de influencia, Turistas área de influencia y
Personas que han ingresado a las termas. Los dos primeros se
consideran como población potencialmente afectada y los
terceros, se consideran como la demanda del proyecto. Cada
uno de estos se proyecta para los años del horizonte de
evaluación.

Fuente de información utilizada
para estimar demanda

El dato de los visitantes históricos a las termas se sacó del
libro de control de acceso a las termas. Para el total de gente
que ingresa al área de influencia, se tomaron datos de los
distintos puntos de acceso (fronteras, muelles y aeropuertos).
Estos se sacaron de bases de datos de Sernatur, Naviera
Austral, Ruta Bimodal y Dirección general de Aeronáutica
Civil.

Distinción entre población local y
turistas

Se considera como usuarios tanto la población local como los
turistas.

276

 Tabla 92: Ficha proyecto Restauración Segundo tramo calle Comercio, Putaendo

Nombre del proyecto Restauración Segundo tramo calle Comercio, Putaendo

Institución formuladora Municipalidad de Putaendo

Subsector Arte y cultura

Categoría de atractivo

Instalación/infraestructura Instalaciones

Tipo de proyecto Restauración

Costo estimado proyecto (M$) M$ 063.785

Macro zona Centro

Descripción
Diseño para la restauración de un tramo de la calle Comercio,
de alto interés patrimonial y turístico.

Componente principal del
proyecto

- Soterramiento de redes de servicios
- Diseño de fachadas
- Iluminación
- Mobiliario urbano
- Señalética

Otros componentes

Problema detectado

La calle Comercio se encuentra en un proceso de deterioro
creciente como Espacio Patrimonial, y no es posible apreciarlo
porque está saturado de cables de todo tipo, las fachadas de
la viviendas deterioradas con grietas y elementos
constructivos ajenos a su origen, los elementos decorativos
de madera en muy mal estado, por lo que es necesario tomar
las acciones necesarias para su recuperación, e incorporación
a este conjunto.

Brechas o déficit presentados No se explicita una brecha en el documento de postulación.

Definición del área de influencia
Se determina como área de influencia el centro urbano
comunal, donde se ubica la calle a restaurar.

Método para estimar demanda

La población objetivo corresponde a los habitantes del área
de influencia. Estos se proyectan para el horizonte de
evaluación del proyecto.

Fuente de información utilizada
para estimar demanda

Censo 2012 y factor de variación de la población indicado por
el INE.

Distinción entre población local y
turistas

No se considera a los visitantes. Solo se calcula la demanda
como la población local

277

12 Anexo 12: Resumen general de las metodologías internacionales

revisadas

Tabla 93: Resumen general de las metodologías internacionales

Metodología

Internacional
Resumen general

Metodología de Perú

 Tipología de proyectos: Se establecen 4 tipos de intervenciones que pueden potenciar un atractivo

turístico (instalación, mejoramiento, ampliación y recuperación).

 Identificación del problema: Se establece una matriz de involucrados que sintetiza el diagnóstico de

los grupos e instituciones que se vinculan al proyecto.

 Diagnóstico: Se realiza en base a 3 etapas: 1) diagnóstico del área de estudio; 2) diagnóstico de los

involucrados; 3) diagnóstico de servicios turísticos.

 Análisis de alternativas: Las alternativas deben ser técnicamente viables para solucionar el

problema y formularse sobre la base de los medios fundamentales definidos en un árbol de

objetivos. La formulación de alternativas hace énfasis en considerar la secuencia de la visita turística

(debe guardar lógica y sentido en cuanto a la disposición de los servicios turísticos) y la localización

de la boletería (su disposición puede generar más de un tipo de secuencia en la visita turística).

 Enfoque: La rentabilidad social de los proyectos del sector turismo se determina aplicando la

metodología costo/beneficio.

 Estimación de los beneficios sociales: Para estimar los beneficios sociales se determinan los

beneficios generados por los visitantes, diferenciando los beneficios generados por turistas

extranjeros, el turista nacional y el excursionista.

 Estimación de costos sociales: Al igual que en las metodologías nacionales, se desagregan los costos

de inversión, operación y mantenimiento, y posteriormente, para luego aplicarles un factor de

corrección.

 Fuentes de información: El documento expresa que se debe utilizar toda la información disponible.

Además, explica que esta información debe provenir fundamentalmente de fuentes primarias

obtenidas a través del trabajo en campo y el contacto directo con la situación real. Solo de manera

complementaria se deben utilizar fuentes de información secundaria obtenidas de publicaciones,

proyectos anteriores, documentos de trabajo, entre otros

 Estimación de la demanda turística: Se establece una proyección de la demanda antes (visitantes

que llegan actualmente al recurso turístico) y después del proyecto (visitantes que serían atraídos

por el proyecto turístico). Para calcular la demanda después del proyecto se utiliza un Factor de la

Demanda Potencial (FDP). Este factor es la proporción de la población de referencia que estaría

dispuesta a realizar actividades turísticas relacionadas con el recurso turístico que se intervendrá

con el proyecto y se obtiene a partir de la información recabada en las encuestas realizadas a los

visitantes en el centro soporte que no han visitado el recurso.

 Estimación de oferta turística: Se establece una oferta actual y oferta optimizada. La oferta actual

viene dada por la capacidad de carga y la optimizada se obtiene a partir de la optimización de los

recursos físicos y humanos disponibles actualmente (sin considerar inversiones adicionales).

 Balance oferta/demanda: A partir de la demanda efectiva y de la oferta actual se conocerá cuál es

el déficit o brecha del servicio, y así establecer las metas del proyecto. La brecha viene dada por el

diferencial entre la demanda de servicios y la oferta actual de servicios.

 Horizonte de evaluación: El horizonte de evaluación con el que se trabajarán los proyectos de

turismo comprende el período de ejecución más un período máximo de 10 años. Dicho horizonte

debe definirse en el perfil y mantenerse durante todas las fases del ciclo del proyecto.

278

Adicionalmente, se realiza un análisis de sensibilidad y sostenibilidad de aquellas variables que podrían

producir cambios significativos en la rentabilidad social del proyecto (días promedio de pernoctación,

gasto promedio del turista, costos de inversión, etc.).

Metodología de

Nueva Zelanda

Estructura del documento: El documento cuenta con una introducción, posteriormente definen siete
etapas para realizar un análisis costo-beneficio y finalmente se concluye con las limitaciones de este
enfoque:

1. Introducción
2. Etapa 1: Definir política y contrafactual
3. Etapa 2: Identificar agentes involucrados
4. Etapa 3: Identificar costos y beneficios
5. Etapa 4: Valorizar costos y beneficios
6. Etapa 5: Descontar y comparar los costos y beneficios
7. Etapas 6 y 7: Evaluar costo-beneficio y preparación de informe final
8. Limitaciones del análisis costo-beneficio

1. Introducción:
En la introducción se mencionan algunos puntos clave del Análisis Costo-Beneficio (ACB):
• El ACB es importante para la toma de decisiones.
• Es preferible realizar un ACB que no realizarlo (es información útil).
• Un ACB consiste principalmente en organizar la información disponible de una manera lógica y
metódica.
• Un ACB mide el impacto de una decisión sobre el público en general
• Se deben usar diferentes métodos para medir hasta qué punto una propuesta encaja con los objetivos
y políticas estratégicas del sector turismo.

2. Etapa 1: Definir políticas (proyectos) y contrafactual
• El impacto de un proyecto debe ser medido y comparado con el contrafactual de “no realizar proyecto”.
• Se sugiere como buena práctica considerar varias alternativas para resolver un problema o lograr un
objetivo. Cada una de las opciones debe ser tratada como una política separada y ser evaluada en
comparación al contrafactual.

3. Etapa 2: Identificar agentes involucrados
• Se definen los agentes que se verían afectada por la política aplicada, reconociendo el área de influencia
de ésta. De modo que en esta parte se establece la población cuyos costos y beneficios deben ser tenidos
en cuenta en el ACB.
• Se sugiere que todo individuo en Nueva Zelanda que sea afectado por el proyecto debe ser incluido en
el ACB.
• De modo que se considera un análisis desde una perspectiva nacional, porque los efectos de un
proyecto pueden imponer costos o beneficios a los individuos o a la nación como un todo.
• En esta metodología se insta a considerar a los ganadores y perdedores que son partes en los pagos de
transferencia, tales como impuestos, subsidios y prestaciones sociales. Esto es sólo por conveniencia,
porque se supone que los beneficios hacia los receptores compensan los costos para los pagadores. Sin
embargo, los pagos por transferencia suelen tener efectos de incentivo y estos deben tenerse en cuenta.

4. Etapa 3: Identificar Costos y Beneficios
• Todos los costos y beneficios que afectan a las personas deben considerarse en el ACB. No obstante,
solo deben considerarse aquellos costos y beneficios atribuibles al proyecto.
• Los costos y beneficios deben definirse en términos de las consecuencias observables en las personas.
• Como principio general, sólo deben ser considerados costos y beneficios reales, vale decir, cambios en
recursos reales:

 Pagos a proveedores.
 No se consideran gastos en depreciación contable (se contabilizaría dos veces la inversión de

capital).
 Intereses y pagos por arriendo son gastos por valor temporal del dinero y deben ser ignorados,

pues el valor temporal del dinero está considerado en la tasa de descuento.
 Ganancias de capital también deben ser ignoradas.

279

4.1 Costos negativos o “anti-beneficios”
• Existen ciertos costos considerados anti-beneficios que deben restarse a los beneficios. Lo contrario
también ocurre (costos positivos o anti-costos). Esto podría generar distorsiones, pues el Ratio Costo-
Beneficio (RCB) debe considerar siempre los costos en el denominador y los beneficios en el numerador.

4.2 Evitar la doble contabilidad
• La doble contabilidad generalmente proviene de descripciones vagas de los beneficios. Por ejemplos, si
• También puede existir doble contabilidad si se consideran los gastos en depreciación, intereses y costos
de capital (son considerados en la tasa de descuento).

4.3 Externalidades
• Estos son bienes que una vez producidos, son consumidos simultáneamente por los individuos y no son
excluyentes.
• En estos casos, el gobierno debe tomar cartas en el asunto para compensar a los afectados. Un ejemplo
son los impuestos a las emisiones contaminantes de las empresas, la cuales cumplen con el propósito de
que estas internalicen la externalidad dentro de sus costos operacionales. Esto último debe considerarse
en el RCB.

5. Etapa 4: Valorizar Costos y Beneficios
• Beneficios deben ser medidos en términos de la Disposición de Pagar (DAP) de los individuos (como
ordenan sus preferencias) y los costos deben reflejar costos de oportunidad.
• Además, se sugiere que los valores deben:

 Ser ajustados por riesgo (beneficios menores o costos mayores a los esperados).
 Deben ser expresados en rangos.
 El horizonte de evaluación debe ser la vida útil del proyecto.
 Los costos y beneficios deben ser expresados en términos reales (descontar IVA, inflación, etc.).
 El efecto multiplicador debe ser ignorado, a menos que exista un alto desempleo.

• Cuando los bienes o servicios se comercializan en un mercado y no existen distorsiones
(externalidades), los precios de mercado pueden utilizarse para estimar los precios futuros, ajustando
por variaciones que podrían esperarse durante el período de evaluación.
• Para bienes y servicios sin mercado, existen varios métodos para valorar los beneficios y costos de un
proyecto. Estos métodos estadísticos pueden utilizarse para inferir la DAP de las personas. No obstante,
la valoración sin mercado es un experimento especializado y requiere asesoramiento de expertos.
• Dentro de los métodos de valoración destacados se mencionan:

 Método de Costos Evitados
 Método de Precios Hedónicos (útil para medir externalidades como la contaminación)
 Método de Costo de Viaje
 Valoración contingente (para cuando no existe un mercado para bien o servicio)
 Experimentos a Elección

• Dado que las valorizaciones pueden ser imprecisas o inciertas, un criterio más honesto es utilizar rangos
de resultados posibles. El documento sugiere utilizar rangos con un intervalo de confianza de un 90%.
• El documento también hace hincapié en tener cuidado con el “sesgo de optimismo”. Este fenómeno
ocurre cuando se evalúan proyectos únicos o inusuales (existe nula o muy poca evidencia al respecto), en
donde las estimaciones de los beneficios netos suelen ser muy favorables. Esto representa un problema
para el análisis de costo-beneficio, puesto que puede reflejar una sobreestimación de los beneficios
futuros o la subestimación de los costos asociados. La solución a este problema es utilizar escenarios
pesimistas o realizar discusiones pre-mortem, en donde los formuladores imaginan que están analizando
las razones de por qué fracaso un determinado proyecto (beneficios bajos o costos muy altos).

6. Etapa 5: Descontar y comparar los costos y beneficios
• El documento recomienda el uso de una tasa de descuento que se basa en la tasa de rendimiento de la
mejor alternativa de inversión. Si se adopta esta práctica, entonces el VAN (o el RCB) será un indicador
confiable respecto a si el proyecto debe proceder, sin tener que hacer una comparación explícita con el
resto de las alternativas.
• Para medir resultados utilizan los indicadores de rentabilidad VPN (Valor Presente Neto), TIR (Tasa
Interna de Retorno), TIRM (Tasa Interna de Retorno Modificada) y el RCB (Ratio Costo-Beneficio).
• Tasa Interna de Retorno Modificada (TIRM) descuenta los flujos de caja del proyecto con una tasa de
financiamiento y capitalizados a una tasa de reinversión.

280

• Si las estimaciones de costos y beneficios individuales se representan por rangos (la tasa de descuento
también podría ser representada por un rango), entonces una simulación Monte Carlo será necesaria
para calcular los intervalos de confianza para el VPN del proyecto, BCR o MIRR.

7. Etapa 6 y 7: No hay información relevante en estos puntos

8. Limitaciones del Análisis Costo-Beneficio
• El ACB suele suponer que todos los mercados son perfectamente competitivos y que todos los precios
igualan el costo marginal.
• Otra limitación es el hecho de que todas las estimaciones de costos y beneficios se basan en
predicciones inciertas. Por otro lado, algunos costos y beneficios pueden ser difíciles de estimar o incluso
no ser reconocidos. Además, el ACB suele medir la disposición a pagar más que el impacto en el bienestar
sobre la población.
• Otras críticas comunes respecto a los ACB son:

 Generan estimaciones imprecisas: Esto no siempre es cierto, pues es más probable que sea
una precisión espuria. Sin embargo, lo anterior puede ser superado usando rangos.

 No se pueden medir todos los costos y beneficios: Esto es verdadero, pero se sugiere enfocarse
en aquellos beneficios o costos que si pueden ser medidos.

 Puede ser manipulados los resultados: El ACB una herramienta, y como todas las herramientas
que puede ser mal utilizado. Sin embargo, esto no es una razón de peso para rechazar el ACB
en favor de alguna otra herramienta.

 El ACB es demasiado complejo: Si el proyecto es complejo, no se recomienda que el ACB sea
realizado por analistas inexpertos. Pese a lo anterior, se puede llevar a cabo un ACB simplificado
o un trabajo supervisado por especialistas.

 Los requisitos de información son demasiado costosos: Los ACB pueden utilizar cualquier

información disponible. Si la información es mala, entonces la confianza de los intervalos

deberán ser mayores. No existen otras metodologías de evaluación de proyectos que puedan

producir mejores resultados a partir de la misma base de información.

Metodología de

México

1. Análisis Costo-Beneficio

En México, para solicitar recursos federales para programas y proyectos de inversión, es necesario

presentar ante la Unidad de Inversiones de la Secretaría de Hacienda y Crédito Público (UISHCP), un

documento de evaluación que cumpla con los lineamientos establecidos por este organismo. Estos

lineamientos establecen que se realizará un análisis costo-beneficio en los siguientes casos:

 Para programas y proyectos de inversión con monto total de inversión mayor a 500 millones de

pesos mexicanos (posteriormente se asumirá que todas las cifras se encuentran expresadas en

esta moneda).

 Para los proyectos de infraestructura productiva de largo plazo.

 Para aquellos programas y proyectos de inversión distintos de los anteriores, cuando así lo

determine la Secretaría, a través de la Unidad de Inversiones, independientemente de su

monto total de inversión.

 Este análisis costo-beneficio consiste en identificar, cuantificar y valorar los costos y beneficios

generados por un proyecto, en un determinado periodo de tiempo. Se considera un método

conveniente (respecto a su rentabilidad) para aquellos proyectos que incrementan la riqueza

de un país. Los indicadores más utilizados para este análisis son:

 El Valor Presente Neto (VPN).

 La Tasa Interna de Retorno (TIR).

 La Tasa de Rentabilidad Inmediata (TRI), cuyo uso dependerá del comportamiento de los

beneficios netos durante el horizonte de evaluación.

Cabe mencionar que en los lineamientos se establece que los proyectos evaluados con este tipo de

análisis, presenten un estudio a nivel pre-factibilidad, lo cual implica que la información utilizada deba

ser detallada y con base en cotizaciones y fuentes especializadas. En la práctica, el uso del análisis costo-

281

beneficio se realiza para proyectos cuyos costos y beneficios se pueden cuantificar y valorar (Ej. la

ampliación y construcción de carreteras, aeropuertos, hospitales, sistemas de agua potable, etc.).

1.1 Análisis costo-beneficio simplificado

Este tipo de análisis se debe realizar en los siguientes casos:

 Los proyectos de infraestructura económica, social, gubernamental, de inmuebles y otros

proyectos con un monto total de inversión mayor a 50 millones de pesos y hasta 500 millones

de pesos.

 Los programas de adquisiciones, con un monto total de inversión mayor a 150 millones de

pesos y hasta 500 millones de pesos.

 Los programas de mantenimiento con un monto total de inversión mayor a 150 millones de

pesos y hasta 500 millones de pesos.

Metodológicamente, el análisis costo-beneficio simplificado es igual al descrito en el punto 1, sin

embargo, su uso se restringe a proyectos de un monto de inversión inferior. Asimismo, el estudio de

evaluación que debe presentarse se realiza un nivel perfil, lo cual significa utilizar información de primera

mano, basada tanto en trabajo de campo básico, como en opiniones de expertos, experiencias anteriores,

encuestas o estudios realizados para otros proyectos relacionados.

2. Análisis Costo-Eficiencia

Se establece que este tipo de análisis debe realizarse en los siguientes casos:

 Los programas y proyectos de inversión mayores a 500 millones de pesos, en los que los

beneficios no sean cuantificables.

 Los programas y proyectos de inversión mayores a 500 millones de pesos, en los que los

beneficios sean de difícil cuantificación, es decir, cuando no generan un ingreso o un ahorro

monetario y se carezca de información para hacer una evaluación adecuada de los beneficios

no monetarios.

El análisis costo-eficiencia consiste en determinar, respecto a un conjunto de alternativas, cuál es la de

menor costo. Se debe cumplir que estas alternativas generen exactamente el mismo beneficio, de lo

contrario, es necesario igualar sus beneficios para permitir su comparación legítima.

La evaluación deberá realizarse a nivel pre-factibilidad y el indicador de rentabilidad utilizado para este

tipo de análisis es el Costo Anual Equivalente (CAE), con el cual se obtiene el valor anualizado de los

costos durante la vida útil del proyecto, con el objetivo de comparar y seleccionar la alternativa que

resulte con el menor costo. Es importante mencionar, que si existe algún valor de rescate, éste debe ser

descontado en valor presente del valor presente de los costos.

El costo-eficiencia se utiliza en proyectos cuyos beneficios son de difícil cuantificación y valoración. Un

ejemplo son los proyectos de seguridad nacional, rellenos sanitarios, centros penitenciarios e

investigación, donde aún no existe una metodología costo-beneficio, por lo que se utiliza este tipo de

análisis.

Finalmente, si se compara el análisis costo-eficiencia con el de costo-beneficio, se encuentra que el

primero tiene la desventaja de suponer que las alternativas son rentables por definición, por lo que se

puede llevar a cabo algún proyecto que no sea conveniente.

2.1 Análisis costo-eficiencia simplificado

El análisis costo-eficiencia simplificado se aplicará en los siguientes casos:

 Los proyectos de infraestructura económica, social, gubernamental, de inmuebles y otros

proyectos con un monto total de inversión mayor a 50 millones de pesos y hasta 500 millones

de pesos, y sus beneficios sean no cuantificables o de difícil cuantificación.

282

 Los programas de adquisiciones con un monto total de inversión mayor a 150 millones de pesos

y hasta 500 millones de pesos, y sus beneficios nos sean cuantificables o de difícil cuantificación.

 Los programas de mantenimiento con un monto total de inversión mayor a 150 millones de

pesos y hasta 500 millones de pesos, y sus beneficios sean no cuantificables o de difícil

cuantificación.

 Los programas de inversión con un monto total de inversión mayor a 150 millones de pesos y

hasta 500 millones de pesos, y sus beneficios sean no cuantificables o de difícil cuantificación.

El análisis costo-eficiencia simplificado es metodológicamente igual al descrito en el punto 2 con la única

variante de que se usa en casos de proyectos y programas cuyos montos totales de inversión son de

menor cuantía. Además, la evaluación de estos proyectos deberá hacerse a nivel perfil.

Fuente: Elaboración propia

283

13 Anexo 13: Diagrama para la selección de enfoques de evaluación

e identificación de beneficios y costos

Diagrama 14: Metodología de parques urbanos

Diagrama 15: Metodología de aeropuertos

284

Tabla 94: Métodos para identificar costos y beneficios y su valorización dentro de las metodologías nacionales revisadas

Metodología Beneficios Costos
Método de valorización de costos

y beneficios

Metodología
General

Los beneficios que genera un proyecto
dependerán de la naturaleza de éste;
entre ellos pueden estar:

 Aumento del consumo de un bien
o servicio

 Ahorro de costos

 Revalorización de bienes

 Reducción de Riesgos

 Mejoras en el medio ambiente

 Seguridad nacional

Los costos del proyecto serán todos
aquellos recursos utilizados para su
materialización, en las etapas de diseño,
ejecución y operación. Entre los costos
de inversión se pueden tener:
• Estudios y Diseños
• Compra de materiales e insumos
• Pago de salarios (trabajadores de la
etapa de ejecución)
• Adquisición de maquinaria y equipos

La valoración de los beneficios se

realiza agregando valor monetario a

los beneficios identificados. Pueden

aplicarse precios de mercado sin IVA.

No obstante, en presencia de

distorsiones (impuestos o subsidios),

deben aplicarse precios sociales.

La valoración de los costos se realiza

principalmente a través de precios de

Diagrama 16: Metodología de patrimonio

285

• Supervisión y asesorías a la etapa de
inversión
• Terrenos

mercado. Sin embargo, es necesario

realizar ajustes para reflejar el

verdadero costo para la sociedad de

utilizar recursos en el proyecto. Para

esto, deben descontarse de los costos

los impuestos o aranceles y realizar

correcciones por clasificación de la

mano de obra.

Mega-
Parques
Urbanos

Se mencionan beneficios
cuantificables y no cuantificables.
Dentro de los cuantificables se
mencionan:

 Aumento en el valor de las
viviendas

 Beneficios por esparcimiento

 Beneficios por desarrollo de
nuevos mercados recreativos

 Beneficio por desarrollo de
nuevos mercados comerciales

Además se menciona una serie de
beneficios no cuantificables debido al
alto costo de realizar los estudios
(beneficios a la salud, mejoramiento
medioambiental, contaminación
acústica, biodiversidad). Se sugiere
incluir estos beneficios en la
formulación independiente que no
sean cuantificados.

Se dividen los costos en costos de
inversión, costos de mantención y
costos de operación. Para los primeros,
se sugiere una lista de posibles costos a
considerar en proyectos de parques
urbanos.

El beneficio por aumento de valor de

las viviendas se calcula en base a la

metodología de precios hedónicos.

Para esto, se sugieren algunos

parámetros para orientar al

formulador (aumento porcentual del

precio de una vivienda por la

existencia de un parque).

El resto de los beneficios se calculan

de la siguiente manera:

 Beneficios por esparcimiento:
Calculado en base al precio del
ticket de entrada

 Beneficios por desarrollo de
nuevos mercados recreativos:
Calculado en base aprecio
cobrado por el servicio

 Beneficio por desarrollo de

nuevos mercados comerciales:

Valor de arriendo o concesión

Áreas
Silvestres
Protegidas

En el documento no se mencionan los
beneficios sociales, pues la
metodología utiliza solo un enfoque
de evaluación costo-eficiencia.

Los costos vienen determinados por la
implementación y ejecución del
proyecto (inversión, operación y
mantención).

Se debe realizar un ajuste para
valorizar los costos a través de precios
sociales. Por lo tanto, estos precios
deben descontar IVA y otros
impuestos, además de aranceles y ser
corregidos por clasificación de la
mano de obra.
No se indica en el documento como
valorizar los beneficios sociales.

Patrimonio

Los beneficios sociales se dividen en
dos grupos: 1) Valor de uso; 2) valor
de no uso.
El valor de uso considera los
beneficios por la utilización del bien
patrimonial. Se considera un valor de
uso directo del bien y un valor de uso
indirecto (otros beneficios como
oportunidades de negocio,
mejoramiento de la imagen de la
comuna, interacción social).
El valor de no uso se divide entre el
valor de opción (cuánto se valora
tener la posibilidad de usar el bien),
valor de existencia (beneficios por
saber que el bien patrimonial está

Se dividen entre los costos de inversión,
costos operacionales y de
mantenimiento. Dentro de la
metodología se dan ejemplos de cómo
estimar los costos operacionales y de
mantención.

Se sugieren tres metodologías:
a) Máxima disposición a pagar:
Estimación del dinero máximo que el
individuo está dispuesto a pagar. Esta
metodología tiene la ventaja de
capturar los beneficios de uso y no
uso. Para su cálculo se recomienda el
uso del método de valoración
contingente.
b) Desarrollo de mercados
comerciales:
Estimar en qué medida las actividades
comerciales se ven potenciadas
producto de la propuesta.
c) Valoración de las visitas:

286

bien cuidado) y valor de herencia
(beneficio por saber que generaciones
futuras podrán aprovechar el bien).

Estimar en qué medida aumentará el
número de visitas, o si aumentará el
precio que se cobrará por entrada.

Edificación
Pública

Para estimar los beneficios sociales, se
consideran los beneficios privados
ajustando aquellos que involucren
mano de obra, pago de aranceles y
consumo de bienes importados, de
acuerdo a los factores determinados
periódicamente por MIDEPLAN. Estos
beneficios son:

 Ahorro en costos de operación y
conservación

 Ahorro en costos de reparación
y/o remodelación

 Aumento de productividad del
personal que labora en la
institución

Para determinar costos sociales, se
deben cuantificar los tiempos de espera
del público usuario. Por ejemplo, para
medir el desplazamiento del público se
debe obtener una estimación del
porcentaje de usuarios que realizan
trámites en más de una dependencia del
servicio. De modo que el tiempo de
traslado entre una dependencia y otra,
será considerado un beneficio para la
alternativa de proyecto que concentra
todas las dependencias en un solo
recinto.

Los costos y beneficios pueden ser
cuantificables por medio de estudios
que determinen los ahorros de tiempo
logrados al disminuir los
desplazamientos que deben efectuar
los funcionarios y valorarlo en función
de las remuneraciones de éstos. Para
efectuar este cálculo se deben realizar
encuestas.

Deportes

Se deben identificar y presentar los
beneficios que se desprenderán de la
ejecución de cada tipo de proyecto:

 Proyectos destinados a lograr
mayor eficiencia: uso de

 Proyectos de alta competencia

 Proyectos para deporte de alto
rendimiento

Se considera el costo social del traslado,
el cual considera variables como el
consumo de tiempo de viaje y el costo
del viaje.

 Proyectos destinados a lograr
mayor eficiencia

Uso de instalaciones existentes,
ahorros en la operación,
mantenimiento de carpetas de juego,
iluminación, riego u otros.

 Proyectos de alta competencia
Tarifa media de la entrada pagada por
los espectadores. Este beneficio se
valorizará independientemente de si
existe o no un cobro a los usuarios de
la infraestructura. De modo que el
precio medio se utilizará como una
aproximación de la disposición a
pagar.

 Proyectos de alta competencia:
La totalidad de las horas-deportistas
anuales y horas-recinto anuales de
práctica deportiva, valorándose como
beneficio los ahorros por costos de
traslado o ahorro de divisas al evitarse
gastos por entrenamiento en el
extranjero.

Aeropuertos

Existen múltiples beneficios para cada
tipo de proyectos bajo esta
metodología. De modo que el
beneficio social estará ligado al aporte
que realice cada proyecto en términos
de una mejor accesibilidad, mayores
niveles de seguridad para los
pasajeros, incrementos en la calidad
de los servicios, reducciones en
tiempos de espera, entre otras
oportunidades de mejora

Se estiman los costos para todos los
elementos que estén sujetos a las
tipologías de proyectos durante el
horizonte de análisis. Para expresar los
costos en precios sociales, los precios
unitarios se deben descomponer en los
siguientes elementos, medidos en
porcentaje respecto al precio unitario
privado (PUP) considerado:

Tanto beneficios como costos de los
proyectos se valorizan usando precios
sociales. Estos valores se deben ir
actualizando conforme a la
información proporcionada por el
Ministerio de Desarrollo Social (MDS).
Por ejemplo, los beneficios en
reducciones de tiempos de viaje
obtenidas se valorizarán, para el caso
de los pasajeros, utilizando un valor
social del tiempo definido por MDS.

PIRDT

Los beneficios se dividen en directos,
intangibles y externalidades positivas.

 Beneficios sociales directos
Aumento del valor de la
producción total en el territorio.

Los costos se dividen en tres grupos:

 Costos de inversión
Inversiones públicas y privadas.

 Costos sociales directos

 Beneficios sociales directos
Se deben calcular como la
cuantificación de los ingresos por
venta de productos o servicios,
agregados para todas las unidades
productivas. Para su cálculo se pide

287

 Beneficios sociales intangibles
Corresponden a aquellos que no
es posible asignar un valor. En la
metodología se mencionan los
efectos redistributivos de
ingresos, efectos en el paisaje,
distribución geográfica de la
población, geopolíticos o de
movilidad social.

 Externalidades positivas
Beneficios que percibirá la
población no considerada como
beneficiaria directa de la cartera
del proyecto, por contar con
mejores servicios, caminos, etc.

Costos de operación totales para
todas las unidades productivas del
subterritorio.

 Costos de operación y mantención
de la infraestructura pública

estimar su valor privado para luego
aplicar factores de corrección a
precios social según corresponda.

 Beneficios por externalidades
positivas

Debido al costo de estimar estos
beneficios, en la metodología se
recomienda no considerarlos a menos
que la rentabilidad social sea cercana
a cero.
Para valorizar los costos se indican las
correcciones para calcular precios
sociales de los insumos y salarios.

Ciclorutas

Se mencionan varios beneficios, sin
embargo la metodología se hace cargo
de la medición de dos:

 Ahorro en el tiempo de viaje
Usuarios que se traspasan del
modo caminata hacia la bicicleta.

 Reducción del tiempo de viaje
Usuarios de otros modos de
transporte por segregación de
flujos.

 Menor consumo de combustible

No se explicita una forma de calcular los
costos sociales asociados al proyecto ni
sus posibles externalidades.

La reducción de tiempos de viaje se
calcula según tablas (presentes en las
metodología) que indican la razón
entre la velocidad de vehículos en vías
con bicicletas y vías sin bicicletas.

Caletas
Pesqueras

Los beneficios asociados a proyectos
pesqueros pueden separarse en
ahorro de recursos e incrementos en
la producción (acotados por cuotas o
cualquier otra forma de
sustentabilidad del recurso):
• Beneficios por mayor producción
Construcción de muelles y facilidades
de atraque, carga y descarga
• Beneficios por ahorro en costos
operacionales
Disminución en los tiempos de espera,
distancias recorridas, consumo de
combustibles, lubricantes, uso de
mano de obra y uso de otros insumos
como cuerdas, pinturas, etc.
• Beneficios por menor daño a
embarcaciones:
Reducción de los costos anuales de
mantención y reparación al disminuir
el daño que sufren las embarcaciones,
debido al proceso de carga y descarga.
• Beneficios asociados a boxes y sitios
Permiten a los pescadores guardar sus
implementos y no tener que
transportarlos desde la caleta hasta
sus domicilios y viceversa
• Beneficios por mayor valor
agregado
Un mayor grado de elaboración
permite ofrecer productos de mayor
calidad.

Los costos corresponden a la mayor
utilización de insumos y factores
productivos como resultado de un
mayor nivel de producción y a la
existencia de nuevos costos de
operación. También forman parte de los
costos todos aquellos beneficios que se
obtienen antes del proyecto y que
posteriormente, con su materialización,
se dejarán de percibir:
• Costos de inversión
Materiales de construcción (cementos,
fierros, arena, etc.), equipos y pagos por
contratación de máquinas y mano de
obra.
• Costos de operación de las
embarcaciones
Mayor gasto de combustibles y
lubricantes y el uso de mano de obra.
• Costos de mantención y operación de
la caleta
Incluye gastos de mantención anual de
la caleta, costos de energía y agua
potable usada en las caletas y en sus
instalaciones adicionales.
• Costos de conservación de la caleta:
Incluye inversiones menores de
reposición o mejoramiento de la
infraestructura de la caleta.

La valorización de beneficios y costos
se realiza de manera individual y con
una metodología específica para cada
uno de los beneficios y costos
identificados previamente. Esta
información se encuentra disponible
en la metodología para su revisión.

288

14 Anexo 14: Propuesta para estimar excedente neto del

consumidor

Como se mencionó en el cuerpo del informe, nuestra propuesta para calcular el Excedente Neto del

Consumidor (ENC) se basó en el testeo de escenarios hipotéticos. Estos escenarios planteaban los

diferentes resultados posibles -en términos de valores estimados del ENC- cuando se desplazaba la

demanda turística. El propósito de este experimento fue descubrir los rangos de valores en los que

efectivamente se podría mover el ENC, y en base a esta información, estimar un valor aproximado

del ENC.

Para la construcción de escenarios se elaboró un modelo matemático estándar que representara el

mercado turístico. Este modelo utiliza alguno de los supuestos mencionados previamente en el

informe. Siendo más específicos, se asumió que el mercado turístico presenta un impuesto al valor

agregado del 19%, y que además presenta una función lineal en su demanda y oferta.

Adicionalmente, se trabajó sobre la misma unidad de medición utilizada en los puntos 3.2.2 y 4.2

del capítulo 2 para establecer las variables del modelo. Estos son, el precio y la demanda de los días

turísticos.

Como ya se comentó previamente, se optó por trabajar sobre distintos escenarios, en donde se

modificó intencionalmente la elasticidad –pendiente- de la demanda turística. Esta medida fue

adoptada porque la elasticidad de la demanda es, posiblemente, el principal factor que determina

el valor del ENC.

Siendo más precisos, dentro del modelo teórico con el que estamos trabajando, cuando la curva de

demanda es lineal, la elasticidad de la demanda determinará el grado de diferenciación que existirá

entre la máxima disposición a pagar y el precio que efectivamente paga un consumidor. De modo

que mientras más elástica sea la curva de demanda, menor será la brecha existente entre la máxima

disposición a pagar y el precio final que paga un consumidor.

Esto implicaría que el precio que paga el consumidor estará más cercano a su máxima disposición a

pagar, y por tanto, tendrá menor holgura para negociar precios, por lo que pierde parte de su

excedente. Esto puede observarse en el Gráfico 18, en donde la diferencia entre la máxima

disposición a pagar (𝑃𝑚𝑎𝑥) y el precio que paga el consumidor 𝑃𝑐
0 es de 3,5.

289

Lo contrario sucedería cuando la curva de demanda es más inelástica, pues la brecha entre la

máxima disposición a pagar y el precio que paga el consumidor será más amplia.

El Gráfico 19 presenta un ejemplo comparable al revisado en el Gráfico 18, en donde se aprecia que

la diferencia entre la máxima disposición a pagar y el precio que paga el consumidor es igual a 10.

Gráfico 19: Demanda inicial inelástica

Gráfico 18: Demanda inicial elástica

290

Con estos dos ejemplos se puede apreciar teóricamente la implicancia que posee la elasticidad de

la demanda sobre el ENC. En el Gráfico 18, el ENC –área del triángulo 𝑃𝑚𝑎𝑥𝐴𝑃𝑐
0- será mucho menor

en relación al ENC del Gráfico 19–área del mismo triángulo-, y esto puede observarse visualmente

al comparar ambos gráficos.

Tomando en consideración esta aproximación teórica, se elaboraron una serie de escenarios

posibles para medir el ENC. Estos escenarios modificaban la elasticidad de la demanda desplazada,

no obstante la elasticidad de la demanda original –antes del proyecto- era la misma para cada

escenario. De esta forma, el modelo original o estándar viene representado por el Gráfico 20, el cual

consiste en el escenario previo al desplazamiento de la demanda. Esto permitirá realizar un análisis

comparativo entre los diferentes escenarios, pues la base para realizar los cálculos matemáticos

será la misma.

Gráfico 20: Modelo estándar del turismo

Los escenarios posibles fueron agrupados según si la demanda desplazada es paralela, más elástica,

y menos elástica en relación a la demanda inicial del modelo estándar. Bajo este criterio, se

generaron cinco alternativas posibles para la demanda desplazada: 1) Paralela a la original; 2)

Elástica; 3) Inelástica; 4) Semi-Elástica; 5) Semi-Inelástica.

Adicionalmente, se trabajó con tres posibles magnitudes del desplazamiento de la demanda. Este

ejercicio fue realizado para ver qué tanto se vería afectado el ENC cuando el desplazamiento de la

nueva demanda era bajo, normal o amplio. Tomando en consideración estos tres casos y las cinco

alternativas posibles, se establecieron quince escenarios hipotéticos sobre los que se realizó el

experimento. Estos escenarios pueden entenderse a modo general en la Tabla 95 y ser apreciados

gráficamente en la Tabla 96, Tabla 97 y Tabla 98.

291

Tabla 95: Escenarios hipotéticos sobre los que se trabajó

Curva de

Demanda

Desplazada

Magnitud del Desplazamiento de la Demanda

Paralela Bajo Normal Amplio

Elástica Bajo Normal Amplio

Inelástica Bajo Normal Amplio

Semi-Elástica Bajo Normal Amplio

Semi-Inelástica Bajo Normal Amplio

Tabla 96: Desplazamiento paralelo de la curva de demanda

Magnitud del

Desplazamien

to

Nueva Demanda Paralela

Bajo

292

Normal

Amplio

293

Tabla 97: Desplazamiento elástico de la curva de demanda

Magnitud del

Desplazamien

to

Nueva Demanda Elastica Nueva Demanda Semi-Elastica

Bajo

Normal

294

Amplio

Tabla 98: Desplazamientos inelásticos de la curva de demanda

Magnitud del

Desplazamien

to

Nueva Demanda Inelastica Nueva Demanda Semi-Inelastica

Bajo

295

Normal

Amplio

Fuente: Elaboración propia

Por último, para que los resultados fueran comparables entre sí, se trabajó sobre los mismos valores

numéricos donde se corta el eje Y (0, 12) y el eje X (12, 0-, donde se encuentra el origen de la curva

de oferta (0, 0) y donde se intersectan ambas curvas (6, 6); como puede apreciarse en el Gráfico 20.

Los resultados de este análisis de escenarios hipotéticos (en base a la Tabla 96, Tabla 97 y Tabla 98)

entregaron las cifras –porcentuales- en las que se mueve el ENC. Utilizando estos datos se elaboró

la Tabla 99 y Tabla 100, las cuales presentan los resultados del análisis porcentual y los resultados

de un análisis sobre valores promedios, respectivamente. Con esta información fue posible

establecer las siguientes conclusiones:

1. Cuando la curva de demanda desplazada es inelástica el excedente del consumidor es muy

alto en términos porcentuales -alrededor de un 80% del beneficio neto-125. Sin embargo, la

amplitud del desplazamiento de la demanda –baja, normal o amplia-, no afecta

125El beneficio neto corresponderá a la suma de los excedentes netos del consumidor, productor y de la
recaudación fiscal. La ecuación (5), presentada más adelante muestra la fórmula para calcular este valor.

296

significativamente el valor porcentual del ENC. Por lo que el ENC no tiende a variar

demasiado -en términos porcentuales- cuando la curva de demanda es inelástica.

2. Cuando la curva de demanda desplazada es elástica, el ENC es más pequeño - alrededor de

un 60% del beneficio neto- en relación al caso donde la demanda es inelástica. Además,

mientras mayor sea la ampliación de la nueva demanda, menor será el ENC. De modo que

el ENC tiende a variar – porcentualmente- según sea la magnitud del desplazamiento de la

demanda.

3. Cuando la curva de demanda desplazada es paralela a la original, el ENC es cercano al 75%

del beneficio neto. En este caso el consumidor tiende a tener un ENC mayor en relación al

de una nueva demanda elástica, pero menor en relación al de una nueva demanda

inelástica. Adicionalmente, mientras más amplio sea el desplazamiento de la demanda,

mayor será el ENC en términos cuantitativos. No obstante, se reduce en términos

porcentuales. Esto se debe a que los demás beneficios –excedente neto del productor y

recaudación fiscal neta- se amplían en mayor proporción en relación al ENC.

4. Cuando la curva es semi-inelástica o semi-elástica los resultados son muy similares a los

expuestos en los puntos 1 y 2, respectivamente. Por consiguiente, estos casos no requieren

de un análisis adicional, pues la información que entregan es equivalente a la analizada en

los casos en que la demanda desplazada es elástica e inelástica.

5. La amplitud del aumento de la demanda -baja, normal o alta-, define parte del valor

porcentual que representa el ENC dentro de los beneficios netos totales –con excepción

del caso de una demanda inelástica-. De modo que mientras menor sea la amplitud del

desplazamiento de la demanda, mayor será la proporción del ENC en los beneficios netos

totales.

6. Finalmente, el análisis de promedios reveló que los beneficios netos totales están

constituidos en un 72,4% del Excedente Neto del Consumidor (ENC), en un 5,4% del

Excedente Neto del Productor (ENP) y en un 22,3% de la Recaudación Fiscal Neta (RFN).

Tabla 99: Resultados del análisis porcentual

Curva de

Demanda

Desplazada

Beneficio Neto

Incremento Bajo Incremento Normal Incremento Amplio

Valor
Porcenta

je
Valor

Porcenta

je
Valor

Porcenta

je

Paralela

Excedente Neto

del Consumidor
5,88 82% 9,98 77% 20 72%

Excedente Neto

del Productor
0,13 2% 0,5 4% 2 7%

Recaudación

Fiscal Neta
1,12 16% 2,5 19% 6 21%

Elástica
Excedente Neto

del Consumidor
2,80 63% 4 57% 4,8 53%

297

Excedente Neto

del Productor
0,21 5% 0,5 7% 0,8 9%

Recaudación

Fiscal Neta
1,45 32% 2,5 36% 3,4 38%

Inelástica

Excedente Neto

del Consumidor
15,96 84% 24,72 82% 32,4 84%

Excedente Neto

del Productor
0,5 3% 1,1 4% 1,5 4%

Recaudación

Fiscal Neta
2,50 13% 4,1 14% 4,8 13%

Semi-Elástica

Excedente Neto

del Consumidor
7,24 69% 8,22 63% 8,9 59%

Excedente Neto

del Productor
0,57 5% 1 8% 1,4 9%

Recaudación

Fiscal Neta
2,71 26% 3,8 29% 4,9 32%

Semi-Inelástica

Excedente Neto

del Consumidor
17,37 80% 25,68 80% 34 81%

Excedente Neto

del Productor
0,85 4% 1,5 5% 2 5%

Recaudación

Fiscal Neta
3,44 16% 4,8 15% 6 14%

Fuente: elaboración propia

Tabla 100: Resultados del análisis de promedios

Curva de

Demanda

Desplazada

Beneficio

Neto

Incremento Bajo
Incremento

Normal

Incremento

Amplio
Promedio Total

Media

Valor

Media

%

Media

Valor

Media

%

Media

Valor

Media

%

Media

Valor

Media

%

Todos los

tipos de

demanda

Excedente

Neto del

Consumidor

9,85 76% 14,52 72% 20,01 70%
14,79 72%

Excedente

Neto del

Productor

0,45 4% 0,91 6% 1,54 7%
0,97 5%

Recaudación

Fiscal Neta
2,24 21% 3,55 23% 5,02 24% 3,61 22%

298

Fuente: Elaboración propia

Los resultados de este análisis revelan la importancia del ENC dentro de los beneficios netos, pues

en la totalidad de los casos analizados representa más de la mitad de este beneficio. Por el contrario,

el excedente neto del productor tiende a ser poco significativo dentro de los beneficios netos totales

y la recaudación fiscal neta tiende a representar –aproximadamente- solo una cuarta parte del

beneficio neto. De modo que el ENC representa la mayor parte de los beneficios por desplazamiento

de la demanda, y por consiguiente, es relevante encontrar un método para calcular su valor.

La información disponible en la Tabla 99 y la Tabla 100 muestra que el ENC se mueve entre un rango

de 60% y 80% del beneficio total, entregando un valor promedio de 72,4%.

En base a la información anterior, es razonable asumir que el ENC podría constituir las tres cuartas

partes -75%- de la variación del beneficio neto para el caso de turistas nacionales. De esta manera,

es posible estimar que el ENC sea equivalente a multiplicar por cuatro la suma del excedente neto

del productor y la recaudación fiscal neta.

Tomando en consideración lo anterior se formularon las ecuaciones (1) y (2). Si juntamos ambas

ecuaciones es posible obtener una fórmula simplificada para estimar el ENC, la cual viene

representada por la ecuación (3).

𝐸𝑥𝑐. 𝑁𝑒𝑡𝑜 𝐶𝑜𝑛𝑠𝑢𝑚𝑖𝑑𝑜𝑟 = 3 ∙ (𝐸𝑥𝑐. 𝑁𝑒𝑡𝑜 𝑃𝑟𝑜𝑑. +𝑅𝑒𝑐. 𝐹𝑖𝑠𝑐𝑎𝑙 𝑁𝑒𝑡𝑎) (1)

∆𝐵𝑒𝑛𝑒𝑓𝑖𝑐𝑖𝑜 𝑁𝑒𝑡𝑜 = 𝐸𝑥𝑐. 𝑁𝑒𝑡𝑜 𝐶𝑜𝑛𝑠. +𝐸𝑥𝑐. 𝑁𝑒𝑡𝑜 𝑃𝑟𝑜𝑑. +𝑅𝑒𝑐. 𝐹𝑖𝑠𝑐𝑎𝑙 𝑁𝑒𝑡𝑎 (2)

∆𝐵𝑒𝑛𝑒𝑓𝑖𝑐𝑖𝑜 𝑁𝑒𝑡𝑜 = 4 ∙ (𝐸𝑥𝑐. 𝑁𝑒𝑡𝑜 𝑃𝑟𝑜𝑑. +𝑅𝑒𝑐. 𝐹𝑖𝑠𝑐𝑎𝑙 𝑁𝑒𝑡𝑎) (3)

Cabe mencionar que la fórmula presentada en la ecuación (3) está asumiendo un escenario

“normal” o promedio del ENC. No obstante, sabemos que la proporción que representa el ENC

dentro los beneficios netos es condicional a la elasticidad de la curva de demanda, y por

consiguiente, la ecuación (3) podría no servir para otros escenarios (curvas de demanda muy

elásticas o inelásticas).

Para dar solución a este inconveniente, se optó por realizar un análisis de sensibilidad de la variable

ENC. En base a la información presente en las Tabla 99 y Tabla 100, se puede establecer que:

 Cuando la demanda desplazada es paralela a la original, el ENC promedio es cercano al 75%

del beneficio neto;

 Cuando la demanda desplazada es más elástica, el ENC promedio es cercano al 60% del

beneficio neto;

 Cuando la demanda desplazada es más inelástica, el ENC promedio es cercano al 80% del

beneficio neto.

Con estos antecedentes se confeccionó la Tabla 101 en donde se presentan tres escenarios posibles:

1) Normal o promedio, donde la demanda esperada es paralela a la original (ENC promedio); 2)

Conservador, donde la demanda esperada es más elástica (ENC pequeño); 3) Optimista, en donde

la demanda esperada inelástica (ENC grande).

299

En base a estos 3 escenarios posibles, en la Tabla 53 se presenta la columna 𝐴 para mostrar la

proporción promedio que representa el ENC en cada escenario; la columna 𝐵 para mostrar la

proporción que representa el Excedente Neto del Productor (ENP) y la Recaudación Fiscal Neta

(RFN) dentro de los beneficios netos de cada escenario; y la columna 𝐶 para representar las

respectivas fórmulas para estimar el ENC en cada escenario.

Tabla 101: Escenarios para análisis de sensibilidad del excedente del consumidor

Escenario
Curva de demanda

turística esperada
𝐴 𝐵 𝐶

Normal/promedio Paralela 75% 25% Ecuación 3: 𝐵𝑁 = 4 ∙ (𝐸𝑁𝑃 + 𝑅𝐹𝑁)

Conservador Muy Elástica 60% 40% Ecuación 4: 𝐵𝑁 = 2,5 ∙ (𝐸𝑁𝑃 + 𝑅𝐹𝑁)

Optimista Muy Inelástica 80% 20% Ecuación 5: 𝐵𝑁 = 5 ∙ (𝐸𝑁𝑃 + 𝑅𝐹𝑁)

Fuente: Elaboración propia

La información disponible en la Tabla 53 debe servir de apoyo para que el formulador pueda calcular

los beneficios netos en el escenario que estime conveniente. Para ello, se pueden utilizar los mismos

datos presentados en el punto 3.2.3 del capítulo 2.

Pese a lo anterior, consideramos que el escenario más “realista” es asumir un ENC que representa

un 75% del beneficio neto (ecuación 3). No obstante, se recomienda calcular el ENC en todos los

escenarios, pues representa información útil y complementaria para la toma de decisiones.

Para reforzar la suposición que el escenario normal o promedio es el más realista, se realizó un

nuevo experimento, modificando la pendiente de la curva de demanda original126. De modo que se

asumieron tres nuevos escenarios hipotéticos: 1) Demanda original con elasticidad unitaria; 2)

Demanda original muy elástica; 3) Demanda original muy inelástica. Las demanda originales de los

escenarios 2) y 3) son equivalentes –gráficamente- a los expuestos en los Gráfico 18 y el Gráfico 19

de esta sección.

La pendiente de la curva de demanda original fue modifica con el propósito de ver si existían

cambios en relación a los casos previamente vistos, en donde todas las demanda originales eran

paralelas al origen. Adicionalmente, se asumió un desplazamiento paralelo –en relación a la

demanda original- de la nueva demanda. Esto fue asumido porque el caso en donde la demanda es

paralela, representa el escenario que mejor se ajusta a las cifras de ENC cercanas a la media -72,4%.

Finalmente, se asumió un desplazamiento de amplitud normal, dado que representa el caso más

estándar.

La Tabla 102 presenta los resultados de este experimento. En esta se aprecia que el ENC representa

un 61% del beneficio neto cuando la demanda original es elástica, un 87% del beneficio neto cuando

la demanda original es inelástica y un 77% del beneficio neto cuando la demanda original posee una

elasticidad unitaria (elasticidad igual a 1). De modo que es posible establecer que el ENC se mueve

126Recordemos que en el análisis de los 15 escenarios hipotéticos previos la curva de demanda original era la
misma. Solo se modificaba la pendiente de la nueva curva de demanda -demanda desplazada-.

300

entre un rango del 61% y el 87% del BNT. Si calculamos el valor promedio de estos tres resultados -

61%, 77% y 87%, el resultado obtenido es 75%.

Tabla 102: Resumen de los resultados del experimento

Curva de

Demanda

Original

Beneficio Neto

Resultado

Valor Porcentaje

Elasticidad

Unitaria

Excedente Neto del Consumidor 9,98 77%

Excedente Neto del Productor 0,5 4%

Recaudación Fiscal Neta 2,5 19%

Elástica

Excedente Neto del Consumidor 5,98 61%

Excedente Neto del Productor 0,5 5%

Recaudación Fiscal Neta 3,28 34%

Inelástica

Excedente Neto del Consumidor 17,89 87%

Excedente Neto del Productor 0,5 2%

Recaudación Fiscal Neta 2,25 11%

Promedio Total

Excedente Neto del Consumidor 11,28 75%

Excedente Neto del Productor 0,5 4%

Recaudación Fiscal Neta 2,68 21%

Fuente: elaboración propia

Finalmente, se realizó un experimento adicional para ver si existían variaciones en los resultados

cuando la demanda era isoelástica. Esta forma funcional es habitual dentro de los modelos teóricos

de microeconomía para representar la curva de demanda. Por consiguiente, nos pareció interesante

incluir este último escenario para darle una mayor validez teórica a nuestra propuesta.

La Tabla 103 muestra cómo se vería un desplazamiento de la curva de demanda cuando es

isoelástica. Como se aprecia en la Tabla 103, el excedente neto del productor y la recaudación fiscal

neta son muy similares a los casos previos, en donde teníamos curvas de demanda con una forma

funcional lineal. No obstante, el excedente neto del consumidor si se ve modificado (al menos

gráficamente) y es por ello que es necesario cuantificar su valor para ver si existen variaciones

importantes en relación a los escenarios previamente analizados.

Tabla 103: Demanda original y desplazada del tipo isoelástica

Magnitud del

Desplazamien

to

Demanda isoelástica

301

Normal

Fuente: elaboración propia

Para calcular los beneficios sociales netos de un desplazamiento de la demanda isoelástica, se utilizó

la misma metodología aplicada previamente para estimar los resultados de las Tabla 99 y Tabla 100.

Los resultados de este ejercicio se presentaron en la Tabla 104. Como se logra apreciar en la Tabla

104, el excedente neto del consumidor representaría un 74% del beneficio social neto en este

escenario. Por su parte, el excedente neto del productor y la recaudación fiscal neta representarían

un 4% y 22%, respectivamente.

Tabla 104: Beneficios del desplazamiento de una demanda isoelástica

Curva de

Demanda
Beneficio Neto

Resultado

Valor Porcentaje

Isoelástica

Excedente Neto del Consumidor 8,8 74%

Excedente Neto del Productor 0,5 4%

Recaudación Fiscal Neta 2,55 22%

Fuente: elaboración propia

Por lo tanto, es posible apreciar que bajo este último escenario los resultados no varían

significativamente respecto a los hallados anteriormente, pues el ENC sigue representado alrededor

de las ¾ partes del beneficios social neto. De modo que la formulación propuesta seguiría siendo

válida para curvas de demandas con esta forma funcional.

302

Estos experimentos adicionales fueron útiles para otorgarle un mayor soporte teórico a la

propuesta. No obstante, es importante reiterar que estos valores solo son aproximaciones y que

esta metodología en ningún caso representará el único camino disponible para estimar el ENC por

parte del formulador. Por lo que solo recomendamos la utilización de esta metodología cuando no

sea posible ocupar otros métodos para estimar de manera más precisa el valor del ENC.

15 Anexo 15: Explicación del beneficio neto por desplazamiento de

la demanda
Tabla 37: Explicación resumida de la metodología para calcular los beneficios por desplazamiento de la demanda

Beneficio Explicación

Turismo Nacional

303

Para facilitar el cálculo de la variación del beneficio neto, este se

divide en el área que corresponde a cada beneficio: azul es el

excedente neto del consumidor, verde la recaudacion fiscal

neta, y naranjo el excedente neto del productor.

Es importante mencionar que el área azul no corresponde a la

variación del excedente del consumidor. En ese caso habría que

considerar la pérdida que tiene por el aumento de precio, que

para la evaluación no nos interesa por tratarse de una

transferencia entre el consumidor y el Estado.

Para el calcular el valor de la suma de las áreas azul, verde y

naranjo, es decir, el Beneficio Social Neto por Turismo Nacional

(𝐵𝑆𝑁𝑇𝑁) , se puede utilizar la siguiente formula:

𝐵𝑆𝑁𝑇𝑁 = 4 ∙ [(𝑄𝑑,0
1 − 𝑄𝑑,0

0)𝑃𝑐
1 ∙ 0,19

+
(𝑃𝑐

1 − 𝑃𝑐
0)(𝑄𝑑,0

1 − 𝑄𝑑,0
0)

4
]

Turismo extranjero

Aumento del beneficio

neto del proyecto

Reducción del beneficio neto

del proyecto por aumento de

costos marginales

304

Aumento del beneficio neto

del proyecto

Reducción del beneficio neto

del proyecto por aumento de

los costos marginales

305

Para facilitar el cálculo de la variación del beneficio neto, este se

divide en el área que corresponde a cada beneficio: verde será

la recaudacion fiscal neta y naranjo el excedente neto del

productor. En este caso no se considera como beneficio el

excedente del consumidor por tratarse de turistas extranjeros.

Es importante mencionar que el área verde no corresponde a la

variación de la recaudación del estado. En ese caso habría que

considerar el rectángulo 𝑃𝑝
1, 𝑃𝑝

0,𝐻,𝐵 como pérdida, que para la

evaluación no nos interesa por tratarse de una transferencia

entre el productor y el Estado.

Para el calcular el valor de la suma de las áreas verde y naranjo,

es decir, el Beneficio Social Neto por Turismo Extranjero

(𝐵𝑆𝑁𝑇𝐸), se puede utilizar la siguiente formula:

𝐵𝑆𝑁𝑇𝐸 = (𝑄𝑑,0
1 − 𝑄𝑑,0

0)𝑃𝑐
1 ∙ 𝜏 + (𝑃𝑐

1 − 𝑃𝑐
0)𝑄𝑑,0

0

+
(𝑃𝑐

1 − 𝑃𝑐
0)(𝑄𝑑,0

1 − 𝑄𝑑,0
0)

4

En donde 𝜏 será la tasa de impuesto y será de un 19% si no se

considera el descuento a hoteles.

Fuente: elaboración propia

306

16 Anexo 16: Mesa de expertos para validación de metodología para

la formulación y evaluación de proyectos turísticos.

Asistentes:

Viviana Espinoza – Departamento de metodologías del Ministerio de Desarrollo Social

Alejandro Moreno – Departamento de metodologías del Ministerio de Desarrollo Social

Érica Astudillo – Departamento de metodologías del Ministerio de Desarrollo Social

Cristóbal Benítez – Subsecretaría de Turismo

Santiago Fernandez – Subsecretaría de Turismo

Andrea Durán – Subsecretaría de Turismo

Ignacio Irarrázaval – Centro de Políticas Públicas UC

Luis Rizzi – Facultad de Ingeniería de la Pontificia Universidad Católica de Chile

Macarena Cea – Centro de Políticas Públicas UC

Martín Coloma – Centro de Políticas Públicas UC

Daniella Innocenti –Centro de Políticas Públicas UC

Luis Alarcón – Centro de Políticas Públicas UC

Descripción de la actividad

Se presenta el documento metodológico al panel de expertos, mostrando al mismo tiempo la

aplicación concreta de este en el caso del proyecto “Construcción Infraestructura Pública del

Parque Nacional Villarrica”.

Principales dudas y comentarios de los participantes

i) Al usar estadísticas de pernoctaciones hay que considerar que estar pueden estar

subestimadas. Considerar por ejemplo el efecto de la segunda residencia, que es un

alojamiento más informal y no está considerado en las mediciones del INE. Se puede

usar un factor de corrección

ii) Para identificar la manera en que un proyecto podría estar afectando la demanda de

otros destinos, se sugiere pedir al formulador que complete una tabla en la que se

identifiquen los actores beneficiados y perjudicados por el proyecto.

iii) La curva de oferta podría sufrir un desplazamiento en los casos en que haya un

aumento de los costos marginales del productor.

iv) Se plantea la duda de cómo incorporar los beneficios en proyectos que no son

netamente turísticos, y en los cuales la metodología sectorial correspondiente tiene

un enfoque de costo eficiencia

v) Con respecto a los porcentajes que se le piden al formulador para la estimación de la

demanda del atractivo y de quieres modifican su itinerario, se sugiere incorporar

tablas que indiquen rangos en los que se debieran mover estos porcentajes para cada

tipo de proyecto. Considerar como variables: Jerarquía del atractivo, proceso del

proyecto.

vi) Se plantea la duda de como considerar el beneficio distributivo que pueden tener los

proyectos turísticos. Si bien ahora se está considerando de manera cualitativa, surge la

307

preocupación que finalmente este no sea tomado en cuenta por el evaluador. Al

respecto se comenta que esto pasa por una definición que corresponde al Sistema

Nacional de Inversiones de cómo ponderar estos beneficios no cuantificables.

vii) Se sugiere incorporar el indicador CAE/usuario al enfoque costo eficiencia, sin

embargo no se acuerda cuál es el total de usuarios (población local, total de la

demanda o demanda nacional).

viii) Se sugiere incorporar un listado de posibles costos/beneficios medioambientales y

culturales para guiar de mejor manera al formulador.

308

17 Anexo 17: Acta de reunión con municipalidad de San José de

Maipo

Asistentes:

Rodrigo Sarria – Secretaría de Planificación Comunal, San José de Maipo

Cecilia Thayer - Secretaría de Planificación Comunal, San José de Maipo

Aaron Toledo – Oficina de Turismo, San José de Maipo

Martín Coloma – Centro de Políticas Públicas UC

Luis Alarcón – Centro de Políticas Públicas UC

Principales comentarios:

 Como evaluar proyectos con un componente turístico

Los formuladores mencionan que se da con frecuencia en esta zona, proyectos que no son

propiamente turísticos, pero que poseen un componente turístico (ej. calle comercio, eje

patrimonial, y al mismo tiempo, importante vía de conectividad en San José). Les generó

dudas como incluir y cuantificar los beneficios por turismo en estos casos.

 Definición de los componentes deseables y necesarios

No les quedo tan clara nuestra definición de componentes necesarios y deseables. No saben

cómo distinguimos entre componentes necesarios, deseables y otros componentes

 Estudios sobre población flotantes

309

Consultaron si con la metodología era posible cuantificar la población flotante por turismo.

Les surgió la duda porque la población flotante puede repercutir en el presupuesto

municipal (población flotante puede superar la población local).

 Área de influencia

No les quedo muy claro cuál era el destino turístico, pues pensaron que dependía del

número de atractivos de la zona (ej. Melipilla no sería un destino porque el único atractivo

es Pomaire) o de cada proyecto (área de influencia sería la delimitación del atractivo).

 Datos disponibles

Comentaron que los datos validados por el INE y Sernatur podrían ser azarosos, pues no

contabilizan todas las pernoctaciones. Además, los municipios no invierten en la obtención

de los datos solicitados (no poseen un observatorio turístico). También les llamó la atención

cómo es posible medir a los excursionistas y sus tiempos de estadía.

 Itinerario de viaje

Les surgió la duda sobre como armar el itinerario para los destinos turísticos, pues los datos

disponibles (paquetes de viajes) son muy generales dado que no incluyen los costos de cada

actividad ni las horas estimadas.

 Beneficio por aumento de la demanda

Señalaron que consideraban, por su experiencia formulando otros proyectos, que en el

contexto de la evaluación social un aumento del gasto del turista no debería ser un

beneficio, puesto que apunta a abaratar los costos (no queda claro conceptualmente como

un aumento en la calidad o valoración del atractivo se considera un beneficio social).

Sugerencias de los formuladores:

 Sugirieron definir el área de influencia por tipo de atractivo, pues el turista se vería limitado

por las rutas disponibles para visitar los atractivos de un destino.

 Se sugirió identificar a la población flotante por turismo dentro de la demanda.

 Se sugirió una forma de medir el tiempo de estadía para operadores de turismo en base a

registros de hora de llegada y regreso (caso particular). También se sugirió contabilizar la

cantidad de visitas con equipos que miden la velocidad de los de vehículos que transitan por

el destino.

310

18 Anexo 18: Acta de reunión con municipalidad de Santiago

Asistentes:

Héctor Nuñez – Secretaría de Planificación Comunal, Municipalidad de Santiago

Paola Escobar - Secretaría de Planificación Comunal, Municipalidad de Santiago

Isabel Bórquez – Encargada Departamento de Turismo, Municipalidad de Santiago

Martín Coloma - Centro de Políticas Públicas UC

Luis Alarcón – Centro de Políticas Públicas UC

Actividad:

Se presenta la metodología para formulación y evaluación de proyectos turísticos paso a paso,

recibiendo comentarios de parte de los asistentes.

Principales puntos mencionados por los asistentes

 Se sugiere definir en el documento metodológico el perfil de visitante: motivos del viaje

 Mencionar jerarquía de los atractivos dentro de la definición de los destinos: ayudaría a

orientar al formulador

 En el contexto de la comuna de Santiago, hay proyectos que entrarían por turismo y no

necesariamente son priorizados, ZOIT o ASP (ej. Casco histórico de Santiago centro)

 No queda tan claro porque los proyectos de reposición, restauración, mejoramiento o

normalización entraría por costo-eficiencia: faltaría explicar en el documento que son

intervenciones que no afectan la demanda y en los que se asume un beneficio del

proyecto.

 Mencionar los posibles beneficios por turismo dentro de otras metodologías (proyectos

que no son netamente turístico pero poseen un componente que sí lo es)

311

 Mencionar que en la unidad a evaluar deben cumplirse las 3 condiciones: igual demanda y

área de influencia, dar respuesta al miso problema y mismo enfoque de evaluación

 Área de influencia en lugares como Santiago Centro puede ser más compleja de definir,

por temas de alojamientos, prestadores de servicios, etc. Se debe definir muy bien cuál es

el destino turístico (ZOIT en este caso no es buena referencia para definir área de

influencia). Dejar en claro que el impacto debe ser pensado a nivel de destino

 Explicar bien cuando es excursionista o turista, pues no les queda tan claro. Se debe

reforzar la distinción en el documento metodológico.

 Mencionar rangos de valores en las estimaciones que debe realizar formulador en planilla

Excel (paso 1 de la Calculadora de beneficios para proyectos turísticos).

 Horizonte de evaluación: Se debe explicar que puede ser diferente a 10 años.

 Itinerario no queda tan claro (la tabla): explicar que se podrían utilizar otros métodos para

estimar el precio del día turista, pero que el itinerario captura el efecto de todos modos.

Además, se debe dejar en claro que las actividades del itinerario debiesen ser genéricas.

Podrían estipularse ciertas actividades que son realizables dentro de un atractivo.

 La exención de IVA solo aplica si se paga con dólares. Se debe mencionar en la

metodología.

Debilidades de la metodología:

1. Podría ser muy compleja para formuladores de municipios pequeños.

2. Alguno de los datos requeridos son supuestos del formulador, por lo que los

resultados podrían perder validez.

3. Para la Comuna Santiago, un aumento en la cobertura no les hace sentido como

beneficio, dado la intensidad de uso ya existente.

Sugerencias de los formuladores:

1. Incluir modelos o planes de gestión para la alternativa seleccionada.

2. Proponer indicadores (construido por el formulador) para estimar el porcentaje de

turistas dentro del destino que efectivamente visitan el atractivo.

3. Beneficio por turismo podría servir como un indicador intermedio (aparte del VAN,

CAE, etc.)

4. Definir un óptimo de visitas al atractivo.

5. La capacidad de cargar puede ser una buena referencia para limitar el aumento de la

demanda, la cual debe estar bien justificada.

312

19 Anexo 19: Evaluación Social Pasarela Lago Lanalhue

19.1 Descripción del Proyecto
La comuna de Contulmo está ubicada en el extremo sur de la Región del Biobío en la provincia de
Arauco, entre las comunas de Cañete y Tirúa. La construcción de una ruta asfaltada ha permitido
una mayor frecuencia de la locomoción colectiva que une la comuna con las localidades aledañas e
incluso la Región de la Araucanía. Esto ha mejorado la relación comercial y ha posibilitado el
aumento de turistas durante la época de verano.

La comuna de Contulmo es la única comuna de la región que dispone de dos cuerpos lacustres
dentro de su territorio: el Lago Lanalhue y el Lago Lleu lleu. El primero se caracteriza por sus cálidas
aguas y privilegiada ubicación en el valle de Contulmo – Elicura al pie de la cordillera de Nahuelbuta.
Por su parte, el Lago Lleu Lleu se caracteriza por su escasa contaminación, siendo considerado uno
de los lagos más puros de América. De modo que ambos lagos poseen características que los
posicionan como atractivos turísticos potenciales.

Además, Contulmo cuenta con bellos paisajes, flora, fauna y una amplia diversidad cultural
(mapuches, alemanes y criollos), lo que le permite ser una comuna privilegiada por su identidad.

Pese a lo anterior, no se ha logrado sacar el provecho de los recursos turístico de Contulmo. Esto se
debe principalmente a:

1) No existen las condiciones adecuadas para satisfacer la demanda turística: Carencia de
una adecuada planta de servicios. Esto considera los servicios de hospedaje, alimentación,
comunicación (telefonía, internet, etc.) y lugares de esparcimiento cercanos a los cuerpos
lacustres que permiten la distracción y satisfacción de los turistas.

2) Escasa promoción de la comuna: Falta una mayor difusión de los recursos turísticos que
posee la comuna. La escasa valoración de Contulmo como destino turístico no genera los
incentivos adecuados para el desarrollo de la oferta turística local.

De modo que existe un desaprovechamiento de los recursos turísticos de la comuna pese a estar

posicionada en lugares estratégicos como la ribera del lago Lanalhue. Estas deficiencia pueden

sintetizarse en una subvaloración de la cultura local, niveles bajo de gasto de los turistas y bajos

tiempos de permanencia de los visitantes. Todo esto limita las oportunidades de emprendimiento

local.

Para solucionar el problema planteado, el municipio busca generar condiciones mínimas para el

desarrollo urbano en la ribera del lago Lanalhue, proteger el recurso existente e invertir en

conjunto con privados en la promoción de la comuna. Para ello, se pretende la construcción de un

paseo pasarela borde lago para mejorar la experiencia de los turistas que visitan la comuna y el

lago Lanalhue.

Con este proyecto se buscará potenciar el turismo, promoviendo el desarrollo de una adecuada

oferta turística y mejorando la promoción de Contulmo como destino turístico.

313

19.2 Definición del Destino Turístico
En este punto será definida el área geográfica que entenderemos como destino turístico para los

propósitos de esta evaluación. Para ello, es importante definir el área de estudio y el área de

influencia del proyecto.

El área estudio del proyecto se identifica a partir del área geográfica en al cual se inserta la

comuna de Contulmo. De modo que el área de estudio será toda la Región del Biobío, la cual

considera ciudades como Concepción, Chillan y Los Ángeles, entre otras.

Por su parte, el área de influencia de la intervención abarca toda la comuna de Contulmo, lo que

considera los sectores de Licahue, Valle de Elicura y Contulmo.

19.3 Estimación de la Demanda

19.3.1 Demanda previa al proyecto

En base al documento metodológico presentado para esta consultoría, un primer paso para

estimar la demanda actual es la recolección de los datos para su estimación. Para ello, fue

sugerido en el documento metodológico visitar los registros sobre llegadas a establecimientos

turísticos elaboradas por el SERNATUR127. Estos datos se encuentran desagregados por tipo de

turista, región y zonas geográficas dentro de cada región. Por lo que se tomaron los registros de

llegadas a establecimientos de turistas nacionales y extranjeros en la Región del Biobío y de todas

las localidades que no corresponden a Concepción y sus alrededores, Chillan y Valle Las Trancas.

Estos registros también cuentan con información sobre los tiempos de estadía promedio de

turistas nacionales y extranjeros, los cuales también son necesarios para la estimación de la

demanda. Definido lo anterior, los datos anteriores se pueden resumir en las siguientes tablas:

Tabla 105: Tiempo de estadía promedio (medido en días) de turistas nacionales y extranjeros

Región del Biobío

Resto de la región (excluye Concepción,
Chillan y Valle Las Trancas)

Año Nacional Extranjero Nacional Extranjero

2014 1,78 2,09 2,04 2,04

2015 1,77 1,95 1,97 1,45

2016 1,75 1,67 1,83 1,62

2017 1,73 1,88 1,79 1,45

Tabla 106: Llegadas a establecimientos de alojamiento turístico

Región del Biobío

Resto de la región (excluye Concepción,
Chillan y Valle Las Trancas)

Año Nacionales Extranjeros Nacionales Extranjeros

2014 575.403 50.518 157.012 12.444

2015 565.973 48.524 156.778 11.683

2016 546.981 42.921 161.668 10.927

127 Revisar “Cuadros EAT por destino, series 2014-2016” disponible en el sitio Web del SERNATUR.

314

En base a la Tabla 105, se determinó que el tiempo de estadía promedio de turistas nacionales y

extranjeros para el año más reciente (2017) es de 1,79 y 1,45 días, respectivamente.

En la Tabla 106 se muestran las llegadas a establecimientos de alojamiento turísticos para el resto

de la Región del Biobío, lo que incluye la comuna de Contulmo y además otras localidades como

Yumbel, Los Ángeles, Santa Bárbara, Cañete, Arauco, San Carlos, entre otros. Dado que no

contamos con información relativa a la proporción de turistas que efectivamente visitan la

comuna de Contulmo, se asumirá que solo el 10% de las llegadas corresponderán al destino

analizado.

Sobre esta población estimaremos que al menos el 50% visita el Lago Lanalhue, es cual es

reconocido como uno de los principales atractivo turístico de la comuna.

En cuanto a los excursionistas, para estimarlos se optó por suponer que la cantidad de

excursionistas será un porcentaje de los turistas nacionales que visitan el atractivo turístico. Esta

proporción corresponderá al 20%, pues se asumirá que la mayoría de los visitantes pernocta en

Contulmo o las localidades aledañas.

Definido lo anterior, las visitas estimadas al atractivo turístico vendrán dadas por la siguiente tabla:

Tabla 107: Visitas de turistas nacionales y extranjeros al destino turístico y visitas de excursionistas a Lago Lanalhue

Año Nacional Extranjero Excursionista Total

2014 12.561 1.244 3.140 16.945

2015 12.542 1.168 3.136 16.846

2016 12.934 1.903 3.233 18.070

Finalmente, se estimó la demanda actual de días turísticos con los datos de la Tabla 107. Para ello,

se multiplicó la suma de visitas de turistas nacionales y excursionistas por el tiempo de

permanencia promedio de cada uno y se proyectó esta cifra en base al crecimiento de las visitas al

destino turístico presentado en la Tabla 106 (esta cifra fue calculada manualmente y que

corresponde a 0,7%).

Este mismo ejercicio se realizó para estimar la demanda de días turísticos de los turistas

extranjeros, pero sin incluir a los excursionistas pues se asume que los turistas extranjeros

pernoctan en el atractivo mismo o en el destino turístico.

Dado que no contamos con cifras oficiales del tiempo de permanencia de los excursionistas (los

datos del INE solo consideran a los turistas que pernoctan en el destino), se estimó que este valor

debiese ser alrededor de 6 horas, es decir, 0,5 días si pensamos que el día turístico tiene 12 horas

hábiles para visitar atractivos y el excursionista permanece lo suficiente para visitar el atractivo,

disfrutarlo y almorzar.

Tomando en consideración esta última suposición, se estimó que la cantidad de días turísticos sin

el proyecto para los años siguientes. Los resultados son presentados en la Tabla 108:

315

Tabla 108: Demanda de días turísticos en la situación sin proyecto

Proyección Nacionales128 Extranjeros

2017 24.952 2.780

2018 25.137 2.800

2019 25.324 2.821

2020 25.512 2.842

2021 25.702 2.863

2022 25.892 2.885

2023 26.085 2.906

2024 26.278 2.928

2025 26.473 2.949

2026 26.670 2.971

19.3.2 Demanda posterior al proyecto

En primer lugar, es importante plantearse la siguiente pregunta: ¿Se espera que debido a la

implementación del proyecto lleguen más visitantes al destino turístico? Si la respuesta es

positiva, debe justificarse el aumento. Además, se debe indicar en cuánto se estima que

aumentará la demanda para cada año posterior hasta completar el horizonte de evaluación.

Para el proyecto de “Construcción Pasarela Borde Lago Lanalhue” consideramos que la

intervención por sí sola no justifica un aumento de la demanda turística. Esto se debe a que no

necesariamente llegarían más turistas al destino por la construcción de una pasarela de madera

con miradores, asientos e iluminación en el borde del lago. Incluso si se pudiera justificar un

aumento de la demanda turística, sería complejo medir este crecimiento sin sobreestimar el

efecto.

De modo que en el escenario más conservador lo más probable es que la intervención solo

aumente el tiempo medio de permanencia de turistas y excursionistas que visitan el atractivo. Por

lo tanto, solo consideraremos este efecto para el cálculo de los días turísticos demandados

posterior al proyecto.

Asumiremos que este aumento en el tiempo de permanencia será de 0,2 días turísticos, lo que

equivale a cerca de 2 horas y media. La justificación a esta cifra es que los turistas que visiten la

pasarela aumentarán levemente su tiempo de estadía en el destino turístico.

Dado que no todos los turistas modificarán su itinerario de viaje producto de la intervención, se

debe obtener la proporción de turistas que considere aumentar su tiempo de estadía. Para este

caso, asumiremos que esta proporción corresponderá al 25% del total de turistas y excursiones

que visitan Contulmo. Esta cifra podría ser estar sobreestimada, pero se justifica en que el

proyecto estará emplazado en unos de los principales atractivos turísticos de la localidad, y por

consiguiente, es probable que una parte significativa de los turistas y excursionistas decida

modificar su itineraria para visitar el atractivo intervenido.

128 La demanda de días turísticos por parte de excursionistas está incluida dentro de la demanda de turistas
nacionales.

316

Con estos datos es posible estimar el tiempo medio de permanencia de turistas nacionales y

extranjeros después del proyecto. Estos resultados son presentados en la Tabla 109, en donde se

aprecia un aumento del tiempo promedio de permanencia. Esto se debe a que la intervención, si

bien no aumenta significativamente el tiempo de estadía, si sería considerable la proporción de

turistas (en base a nuestra suposición) que modificaría su itinerario gracias al proyecto.

Tabla 109: Tiempo de permanencia promedio en la situación con y sin proyecto

 Turista Nacional Turista Extranjero

Tiempo de permanencia
promedio antes del
proyecto

1,79 1,45

Tiempo de permanencia
promedio después del
proyecto

1,82 1,48

Definido lo anterior, la nueva demanda de días turísticos puede estimarse considerando los 2

supuestos previamente mencionados. Para ello, se le sumará a la demanda de días turísticos

actual la demanda de nuevos días turísticos, ponderando este último valor por 0,2 (aumento en

tiempo de estadía) y 25% (proporción de turistas o excursionistas que modifica su itinerario). Los

resultados de la proyección de esta demanda son presentados en la Tabla 110.

Tabla 110: Demanda de días turísticos en la situación con proyecto

Año Nacionales129 Extranjeros

2017 25.301 2.828

2018 25.489 2.849

2019 25.678 2.870

2020 25.868 2.891

2021 26.060 2.913

2022 26.254 2.934

2023 26.449 2.956

2024 26.645 2.978

2025 26.843 3.000

2026 27.042 3.022

19.4 Estimación de Precios
19.4.1 Gasto diario del turista antes del proyecto

Como se planteó en el documento metodológico, para calcular el gasto diario de un turista tipo se

sugiere construir itinerarios de viaje. Para la construcción de estos itinerarios utilizaremos los

datos del SERNATUR sobre el tiempo de permanencia de turistas nacionales y extranjeros para el

129 Al igual que en la Tabla 108, la demanda de días turísticos por parte de los excursionistas están siendo
considerados dentro de la demanda de turistas nacionales.

317

año 2017. Estas cifras corresponden a 1,79 y 1,45 para turistas nacionales y extranjeros,

respectivamente.

Para el itinerario solo consideraremos el valor más alto de permanencia de ambos tipos de turistas

(1,79 días) y aproximaremos esta cifra al número entero mayor más cercano, vale decir, 2 días.

Luego, se realizó una revisión de los precios de alojamiento, alimentación y visita de los atractivos

turísticos del destino y se construyó el siguiente itinerario para la situación sin proyecto130:

Tabla 111: Itinerario de viaje para la situación sin proyecto

Día 1

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Visita Monumento Nacional
Contulmo (pago de entrada)

$ 1.500 $ 3.000

Visita sendero de trekking $ 0 $ 0

Almuerzo $ 12.000 $ 15.000

Visita Plaza de Armas de
Contulmo

$ 0 $ 0

Cena $ 12.000 $ 15.000

Gasto total del día 1 en el destino
turístico

$ 55.500 $ 73.000

 Día 2COMPLETAR

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Visita Contulmo Urbano $ 0 $ 0

Visita Museo Dugunwe $ 1.000 $ 2.000

Almuerzo $ 12.000 $ 15.000

Gasto total del día 2 en el destino
turístico

$ 43.000 $ 57.000

Con esta información se calculó el precio de un día turístico para turistas nacionales y extranjeros,

el cual corresponde a la suma del gasto total de los 2 días turísticos del itinerario, dividido por el

tiempo de estadía promedio de cada turista. Los resultados son presentados en la siguiente tabla:

Tabla 112: Precio del día turístico antes del proyecto

 Turista Nacional Turista Extranjero

Precio día turístico antes
del proyecto

$ 55.028 $ 89.655

130 Para obtener esta información se sugiere revisar los informes o infografías (actualizadas periódicamente)
sobre el comportamiento y perfil del turismo receptivo e interno elaborado por el SERNATUR.

318

19.4.2 Gasto diario del turista después del proyecto

Para calcular el precio del día turístico en la situación con proyecto se realizará el mismo ejercicio

anterior, con la diferencia que en este caso se incluirá dentro de las actividades del itinerario la

visita a un atractivo intervenido y además se consideraran los tiempos medios de permanencia

presentados en la Tabla 109.

De modo que el nuevo itinerario será el siguiente:

Tabla 113: Itinerario de viaje para la situación con proyecto

Día 1

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Visita Monumento Nacional
Contulmo (pago de entrada)

$ 1.500 $ 3.000

Visita sendero de trekking $ 0 $ 0

Almuerzo $ 12.000 $ 15.000

Visita Plaza de Armas de Contulmo $ 0 $ 0

Cena $ 12.000 $ 15.000

Gasto total del día 1 en el destino
turístico

$ 55.500 $ 73.000

 Día 2COMPLETAR

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Visita Contulmo Urbano $ 0 $ 0

Visita Museo Dugunwe $ 1.000 $ 2.000

Almuerzo $ 12.000 $ 15.000

Visita nueva pasarela construida
en Lago Lanalhue

$ 0 $ 0

Compra de artesanía mapuche
cerca del Lago Lanalhue

$ 5.000 $ 7.000

Gasto total del día 2 en el destino
turístico

$ 48.000 $ 64.000

Como se aprecia en la Tabla 113, se incluyó en el segundo día la visita a la nueva pasarela borde

lago, la cual fue construida con el propósito de atraer visitantes, aumentar su tiempo de estadía y

gasto. Es por esto último que se incluyó la compra de artesanía en el itinerario del día 2.

Con esta información es posible calcular el precio del día turístico luego de la intervención. Los

resultados de este ejercicio son presentados en la siguiente tabla:

319

Tabla 114: Precio del día turístico en la situación con proyecto

 Turista Nacional Turista Extranjero

Precio día turístico antes
del proyecto

$ 55.028 $ 89.655

Precio día turístico
después del proyecto

$ 55.278 $ 90.058

Como se aprecia en la Tabla 114, el aumento en precio es leve pues el gasto de los turistas y

excursionistas no aumentaría significativamente, dado que solo se incrementa levemente el

tiempo de estadía a causa del proyecto.

Finalmente, para proyectar el precio de los días turísticos su utilizó el valor promedio de la

inflación en Chile durante los últimos 10 años. Este valor puede estimarse en base al Índice de

Precios al Consumidor (IPC) anual calculado por el Instituto Nacional de Estadísticas entre los años

2007 y 2017.

Definido lo anterior, los precios de días turísticos para el horizonte de evaluación serán:

Tabla 115: Proyección de los precios de días turísticos con y sin proyecto

 Sin proyecto Con proyecto

Año Nacionales Extranjeros Nacionales Extranjeros

2016 $ 55.028 $ 89.655 $ 55.278 $ 90.058

2017 $ 56.937 $ 92.766 $ 57.196 $ 93.183

2018 $ 58.913 $ 95.985 $ 59.180 $ 96.417

2019 $ 60.957 $ 99.316 $ 61.234 $ 99.763

2020 $ 63.073 $ 102.762 $ 63.359 $ 103.224

2021 $ 65.261 $ 106.328 $ 65.557 $ 106.806

2022 $ 67.526 $ 110.018 $ 67.832 $ 110.512

2023 $ 69.869 $ 113.835 $ 70.186 $ 114.347

2024 $ 72.293 $ 117.785 $ 72.621 $ 118.315

2025 $ 74.802 $ 121.872 $ 75.141 $ 122.421

2026 $ 77.398 $ 126.101 $ 77.749 $ 126.669

19.5 Evaluación del Proyecto

19.5.1 Identificación y cuantificación de los beneficios del proyecto

Los beneficios cuantificables identificados en este proyecto corresponden a:

 Beneficios por aumento de la demanda

 Beneficios por ingreso de divisas

Adicionalmente, también es posible identificar posibles efectos medioambientales a causa del

proyecto. Estos podrían ser positivos si la implementación de la nueva infraestructura genera

conciencia sobre el cuidado y valoración del Lago Lanalhue. Sin embargo, un aumento en la

320

afluencia de turistas podría generar daños ecológicos en el lago, por tanto también es posible que

existan efectos negativos. De modo que el efecto final de la intervención dependerá de la

magnitud de estos efectos.

Actualmente no contamos con la información suficiente para medir la magnitud de ambos efectos,

y por consiguiente, solo nos limitaremos a mencionar estos posibles beneficios/costos.

Por otro lado, la actividad turística usualmente implica el contacto entre distintas culturas. Este

contacto puede ser positivo para la población si revitaliza el interés o genera una mayor difusión y

respeto hacia la cultura local. Esto podría devenir en un mayor desarrollo de la población local o el

desarrollo de políticas para fortalecer y conservar la cultura local. No obstante, el choque cultural

también podría producir efectos negativos sobre la población local si provoca un fenómeno de

aculturación o si genera hostilidades el arribo de turistas.

Al igual que con los efectos medioambientales, solo nos limitaremos a mencionar estos efectos

culturales pues no contamos con la información necesaria para cuantificarlos.

A continuación, serán expuestos los resultados de estimar los beneficios cuantificables de esta

intervención.

19.5.1.1 Beneficio por aumento de la demanda

Dado que ya contamos con la información requerida para estimar este beneficio (demanda y

precios de días turísticos antes y después del proyecto para cada año), solo se requiere aplicar la

formula presentada en el documento metodológico para calcular estos beneficios.

Sin embargo, antes de realizar este ejercicio es importante definir 2 parámetros: 1) El porcentaje

del gasto de turistas extranjeros que representa el alojamiento en hoteles; 2) La proporción de

turistas extranjeros que utiliza la exención de IVA.

El primer parámetro es posible obtenerlo en base a las estadísticas del SERNATUR131. Estos datos

revelan que dentro de la estructura del gasto total de turistas extranjeros que ingresan al país por

vía aeropuertos, el 28,5% corresponde a gasto en hoteles o alojamiento. Por su parte, si el turista

ingresa por vía aeropuerto y es fronterizo (proviene de Argentina, Perú o Bolivia) este parámetro

es de un 33,6%.

Es importante mencionar que dichas estadística no consideran el gasto de turistas que ingresan al

país por fronteras terrestres y esto representa el 58,2% del total de turista que visita Chile. De

modo que no sabemos con exactitud cuál es el valor exacto de este parámetro, por lo que

asumiremos que corresponderá a un 30% del gasto total que efectúa un turista extranjero.

Por su parte, el segundo parámetros asumiremos que corresponde solo al 50% dado que es

probable que no todos los turistas tengan nociones sobre los procedimientos para aplicar esta

exención de impuesto. Además, este beneficio solo aplica para turistas que paguen con divisas o

con tarjeta de crédito, y por tanto, los pagos realizados en moneda local no son admisibles para

utilizar el descuento.

131 Esta información se encuentra en el Informe Comportamiento y Perfil del Turismo Receptivo 2014
elaborado por el SERNATUR (pag. 88).

321

Esto contribuye a nuestro suposición, pues dadas estas condiciones es probable que no todos los

turistas extranjeros puedan acceder a la exención de IVA en el pago de hoteles.

Definido lo anterior, el beneficio por aumento de la demanda para el horizonte de evaluación será:

Tabla 116: Beneficio neto por el aumento de la demanda

Año Turistas Nacionales Turistas Extranjeros

2017 $ 15.238.632 $ 1.886.210

2018 $ 15.884.470 $ 1.966.150

2019 $ 16.557.679 $ 2.049.479

2020 $ 17.259.419 $ 2.136.339

2021 $ 17.990.901 $ 2.226.880

2022 $ 18.753.384 $ 2.321.259

2023 $ 19.548.182 $ 2.419.638

2024 $ 20.376.665 $ 2.522.186

2025 $ 21.240.260 $ 2.629.080

2026 $ 22.140.456 $ 2.740.505

19.5.1.2 Beneficio por ingreso de divisas

Para calcular este beneficio solo es necesario contar con el factor de corrección social de la divisa,

pues el beneficio se calcula en base a los mismos datos usados para estimar los beneficios por

aumento de la demanda. Este valor se encuentra dentro de los documentos disponibles para

descargar en el sitio Web del SNI y corresponde a 1,01.

Con esta información es posible estimar el beneficio por ingreso de divisas para el horizonte de

evaluación, el cual se presenta en la siguiente tabla:

Tabla 117: Beneficios por ingreso de divisas

 Año Turistas Extranjeros

2017 $ 56.260

2018 $ 58.645

2019 $ 61.130

2020 $ 63.721

2021 $ 66.422

2022 $ 69.237

2023 $ 72.171

2024 $ 75.230

2025 $ 78.418

2026 $ 81.742

19.5.1.3 Flujo anual de beneficios

Utilizando la información presentada en las Tabla 116 y Tabla 117 es posible calcular el flujo anual
de beneficios para cada año del periodo establecido. Esta información puede apreciarse en la
siguiente tabla:

322

Tabla 118: Beneficios totales del proyecto

Año Beneficio Anual

2017 $ 17.181.102

2018 $ 17.909.265

2019 $ 18.668.288

2020 $ 19.459.479

2021 $ 20.284.203

2022 $ 21.143.880

2023 $ 22.039.991

2024 $ 22.974.080

2025 $ 23.947.758

2026 $ 24.962.702

Total $ 208.570.748

19.5.2 Identificación y cuantificación de los costos del proyecto

Los costos asociados al proyecto de construcción del pueblito artesanal son los siguientes:

 Inversión: Costos involucrados en la construcción de la infraestructura pública habilitante.
Incluye materiales, maquinaria y mano de obra.

 Operación: Costos para mantener en funcionamiento el proyecto (costo de energía,
insumos, personal, etc.).

 Mantención: Costos incurridos para evitar el deterioro de la infraestructura (costo en
pinturas, barniz, limpieza de ductos, etc.).

Adicionalmente, para aquellos componentes de inversión que tienen una vida útil mayor al
horizonte de evaluación, se registrará el valor residual en los flujos del último periodo como un valor
negativo (se resta) en el caso de una evaluación con enfoque costo eficiencia. Por el contrario, si la
evaluación utiliza un enfoque costo beneficio, el valor residual se registrará en los flujos del último
periodo como un valor positivo (se suma).

Este proyecto cuenta con 2 alternativas de solución. La primera consiste en la optimización de la
situación actual, mejoramiento la bahía “La Echona” con una limpieza del sector y posterior rellenos
al borde lago. Esto último previa construcción de un muro de gaviones para sustentar los rellenos y
permita unir el sector Puerto el Manzano con el sector La Echona; unir con un paseo en suelo natural
al borde del lago; y posteriormente unir con el paseo hasta el puente Calebu. Todo esto considera
una extensión de 1100 metros.

La segunda alternativa la construcción de una pasarela en madera con miradores al borde del Lago
Lanalhue. Esto permitirá unir el sector Puerto el Manzano con el sector La Echona, unir con un paseo
en suelo natural al borde del lago y posteriormente unir el paseo hasta el puente Calebu.

De modo que ambas alternativas buscan la creación de un circuito al borde del Lago Lanalhue para
aprovechar su potencial turístico. La diferencia radica en que la primera alternativa es más simple,
pues no considera la construcción de una pasarela de madera con miradores, solo un circuito
autoguiado. El principal defecto de la primera alternativa es que el terreno es inundable en época
estival, por lo que de no existir una pasarela con miradores en madera montada sobre apoyos de
hormigón, el atractivo solo sería visitable durante la época estival del año.

323

19.5.2.1 Alternativa 1: Optimización de la situación actual
Esta alternativa considera una limpieza del sector y la construcción de un paseo con un muro de
gaviones que permitirá unir diferentes sectores del borde del Lago Lanalhue. Todo esto considera
una extensión de 1.100 metros.

19.5.2.1.1 Costos de inversión

Los costos de inversión consideran todos los costos incurridos en la etapa de diseño y ejecución del
proyecto. En el documento diseñado por la Municipalidad de Contulmo (la evaluación social del

proyecto) no se menciona el desglose de estos costos.

Por lo tanto, no es posible ahondar en el detalle sobre como calcularon el valor total de los costos
de inversión, el cual corresponde a $150.000.000. Dado que buscamos medir de todas formas la
rentabilidad social de esta intervención, utilizaremos dicha cifra como referencia de los costos
totales de inversión.

19.5.2.1.2 Costos de operación y mantención
Al igual que con los costos de inversión, el documento revisado no presenta un desglose detallado
de los costos incurridos para mantener en operación y mantenimiento el proyecto de turismo. Es
más, ni siquiera son incluidos estos costos dentro de la evaluación social del proyecto.

De modo que para medir la rentabilidad social del proyecto con la metodología de turismo,
asumiremos que los costos de operación y mantención serán del orden del 1% (cada uno) de los
costos totales de inversión.

Por lo tanto, los costos de operación y mantención serán de $1.500.000 cada uno.

19.5.2.2 Valor residual

La construcción será principalmente de gaviones, por lo que se consideró que la inversión tendrá
una vida útil de 40 años132. Asumiendo una depreciación lineal, el valor social residual de la inversión
al año 10 (horizonte de evaluación del proyecto) será de $112.500.000.

19.5.2.3 Alternativa 2: Construcción de pasarela al borde del Lago Lanalhue
La segunda alternativa considera la construcción de una pasarela de madera con miradores y
luminarias al borde del Lago Lanalhue. La pasarela tendrá una extensión de 1.100 metros y tendrá
un ancho estimado de 3 metros.

19.5.2.3.1 Costos de inversión
El desglose de los costos de inversión de esta alternativa tampoco es presentado en el
documento diseñado por la Municipalidad de Contulmo.

Por lo tanto, no es posible ahondar en el detalle sobre como calcularon el valor total de los
costos de inversión, el cual corresponde a $520.021.000. Dado que buscamos medir de
todas formas la rentabilidad social de esta intervención, utilizaremos dicha cifra como
referencia de los costos totales de inversión.

132 “Metodología de Preparación y Evaluación de Proyectos de Edificación Pública” (MDS - 2013), vida útil
para “Materiales sólido, albañilería de ladrillo, de concreto armado y estructura metálica.”, p. 25.

324

19.5.2.3.2 Costo de operación y mantención
En este caso, el procedimiento para estimar los costos de operación y mantención será idéntico al
realizado en la alternativa 1. Esto implica asumir que estos costos corresponderán al 1% del total de
costos de inversión, es decir, $5.200.210 cada uno.

19.5.2.4 Valor residual

La pasarela al borde del lago será principalmente de madera, por lo que se consideró una vida útil
de 30 años133. Asumiendo una depreciación lineal, el valor social residual de la inversión al año 10
será de $346.680.667.

19.6 Indicadores de rentabilidad
Una vez calculados los beneficios y costos sociales del proyecto es posible estimar los flujos netos
para cada periodo y calcular la rentabilidad social del proyecto. Para ello, mediremos los resultados
aplicando el enfoque costo-beneficio y costo-eficiencia.

La comuna de Contulmo se encuentra dentro de una ZOIT134, por lo que el proyecto debiese ser
evaluado únicamente bajo un enfoque costo-eficiencia. No obstante, se consideró de todas formas
evaluar el proyecto bajo ambos enfoques (costo-beneficio y costo-eficiencia) para testear la
funcionalidad de la metodología elaborada.

Por tanto, a continuación se presentaran los resultados de medir la rentabilidad social de ambas
alternativas.

19.6.1 Enfoque costo-eficiencia

Como bien sabemos, los indicadores utilizados para medir la rentabilidad social bajo un enfoque
costo-eficiencia son el Valor Actual de los Costos (VAC) y el Costo Anual Equivalente (CAE). Para ello,
debe sumar el flujo de los costos totales del proyecto traídos a valor presente y comparar los
resultados para cada caso. De modo que la alternativa que posea un VAC menor, será la elegida para
intervenir el atractivo turístico.

Dado que solo contamos con una alternativa de solución, solo fueron calculados los flujos anuales
de costos a valor presente para el único caso disponible. La siguiente tabla presenta los resultados
del ejercicio mencionado previamente:

Tabla 119: Valor actual de los costos de las alternativas 1 y 2

Año Alternativa 1 Alternativa 2

2017 $ 150.000.000 $ 520.021.000

2018 $ 2.830.189 $ 9.811.717

2019 $ 2.669.989 $ 9.256.337

2020 $ 2.518.858 $ 8.732.393

2021 $ 2.376.281 $ 8.238.107

2022 $ 2.241.775 $ 7.771.799

2023 $ 2.114.882 $ 7.331.886

133 “Metodología de Preparación y Evaluación de Proyectos de Edificación Pública” (MDS - 2013), vida útil
para “construcciones de adobe o madera en general”, p. 25.
134 “Focalización Territorial Turística” (Subsecretaria de Turismo; SERNATUR – 2015), “Resultados”, p. 24.

325

2024 $ 1.995.171 $ 6.916.873

2025 $ 1.882.237 $ 6.525.352

2026 -$ 64.812.882 -$ 199.042.762

VAC $ 103.816.500 $ 385.561.702

Adicionalmente, con el cálculo del VAC es posible obtener el valor del CAE. Los resultados son

presentados en la siguiente tabla:

Tabla 120: Costo anual equivalente de las alternativas 1 y 2

 Alternativa 1 Alternativa 2

CAE $ 14.105.336 $ 52.385.481

19.6.2 Enfoque costo-beneficio

Los indicadores utilizados para medir la rentabilidad social bajo un enfoque costo-beneficio son el

Valor Actual Neto (VAN) y la Tasa Interna de Retorno (TIR). Para calcular estos indicadores, se

deben restar los flujos de beneficios con los costos del proyecto para cada periodo. Dicha cifra,

debe ser traída a valor presente y posteriormente se deben comparar los resultados para cada

caso.

Bajo este criterio, la alternativa que posea un VAN mayor debe ser la elegida. La siguiente tabla

presenta los resultados de calcular este indicador para cada año:

Tabla 121: Valor actual neto de las alternativas 1 y 2

Año Alternativa 1 Alternativa 2

2017 -$ 132.818.898 -$ 502.839.898

2018 $ 14.065.344 $ 7.083.816

2019 $ 13.944.720 $ 7.358.373

2020 $ 13.819.696 $ 7.606.161

2021 $ 13.690.708 $ 7.828.882

2022 $ 13.558.162 $ 8.028.138

2023 $ 13.422.442 $ 8.205.438

2024 $ 13.283.904 $ 8.362.202

2025 $ 13.142.883 $ 8.499.768

2026 $ 79.588.267 $ 213.819.147

Total $ 55.697.228 -$ 226.047.974

De modo que el proyecto sería aprobado bajo este criterio de evaluación, pues posee un VAN

positivo. Este resultado de calcular el criterio TIR es presentado en la siguiente tabla:

Tabla 122: Tasa Interna de Retorno de alternativas 1 y 2

 Alternativa 1 Alternativa 2

TIR 12,2% -1,5%

326

19.7 Conclusiones
Los resultados de la evaluación bajo un enfoque costo-eficiencia muestra que la alternativa 1

debiese ser la elegida pues su VAC y CAE ($103.816.500 y $14.105.336, respectivamente) son

menores en relación a la alternativa 2 ($385.561.702 y $52.385.481, respectivamente).

Dado que la comuna de Contulmo se encuentra dentro de una ZOIT y la intervención consiste en la

construcción de instalaciones con componentes necesarios para un sitio natural (pasarela para la

circulación de peatones) 135, entonces el proyecto debiese seguir siendo evaluado bajo un enfoque

costo-eficiencia con la nueva metodología.

Finalmente, en el caso hipotético en que el proyecto fuera evaluado bajo un enfoque costo-

beneficio, los resultados muestran que solo la alternativa 1 es rentable ($55.697.228 > 0) y por

tanto debiese ser la opción elegida.

135 La categorización de los componentes que son necesarios y deseables para cada tipo de destino turístico
se encuentra disponible en el capítulo 2 de este informe.

327

20 Anexo 20: Evaluación Social Parque Nacional Pan de Azúcar

20.1 Descripción del Proyecto
El Parque Nacional Pan de Azúcar (PNPA) se ubica entre la región de Atacama y Antofagasta, en las

comunas de Chañaral y Taltal, respectivamente. Este parque posee múltiples atractivos para

quienes lo visitan, pues posee sitios naturales y bellezas escénicas muy diversas como costas,

playas, un amplio desierto y también flora y fauna para su observación. Dichas características le

otorgan un gran potencial turístico, lo que fomenta el desarrollo del parque y de la región.

Pese a lo anterior, el parque no presenta un desarrollo óptimo de sus actividades turísticas, por lo

que se estaría desaprovechando su potencial turístico. Esto se debe principalmente a:

1) Planta turística deficiente: La planta turística al interior del parque no tienen un hilo
conductor que permita aprovechar al máximo sus posibilidades de uso. Además, no existe
la infraestructura adecuada para poner en valor el patrimonio arqueológico e histórico del
parque.

2) Aluvión 2015 daña infraestructura del ASP: El fenómeno genero un deterioro general de la
infraestructura al interior del parque. Además, el aluvión bloqueó dos de las principales
rutas de acceso al parque, así como caminos interiores.

3) Deficiente oferta de servicios turísticos en el entorno: Bajo desarrollo de los servicios
turísticos producto de la falta de coordinación e integración de los actores relevantes y
escasez de personal capacitado.

4) Dificultad en el acceso y circulación: Control insuficiente del tránsito al interior del ASP y
estado deficiente de los caminos de acceso.

5) Gestión insuficiente: Escasez de personal y procedimiento formales.

Estas deficiencia pueden sintetizarse en niveles bajo de gasto y tiempos de permanencia de los
visitantes, lo que limita las oportunidades de emprendimiento local.

El proyecto “Mejoramiento Infraestructura Pública Parque Nacional Pan de Azúcar” surge de la
necesidad de dar solución al problema identificado y tiene como objetivo el mejoramiento de la
infraestructura al interior del parque.

Para lograr esto, se consta con dos etapas de proyecto. La primera etapa consistió en una puesta en
valor para el Parque Nacional Pan de Azúcar. Esta etapa está en ejecución desde el año 2015 y
considera la creación de un circuito integrado con señaléticas y balizas que permitan dar
entendimiento a la red peatonal.

Además, esta primera etapa tiene como objetivo proporcionar una mayor identidad al parque a
mediante la distribución de 11 estaciones interpretativas que proveerán un refugio del sol para los
caminantes que se encuentren recorriendo los senderos.

La segunda etapa del proyecto considera el mejoramiento de las rutas de acceso al parque y la
implementación de ciclovías

328

20.2 Definición del Destino Turístico
En este punto será definida el área geográfica que entenderemos como destino turístico para los
propósitos de esta evaluación. Para ello, es importante definir el área de estudio y el área de
influencia del proyecto.

El área estudio del proyecto se identifica a partir del área geográfica en al cual se inserta el Área
Silvestre Protegida. Esto considera la totalidad de la Comuna de Chañaral, lo cual equivale a 522.700
hectáreas, sumado a las hectáreas del Parque Nacional que no están situadas dentro de la Comuna
de Chañaral, sino que en la Comuna de Taltal, las cuales ascienden a 11.790 hectáreas. Por tanto el
área geográfica total de estudio comprende 534.490 hectáreas.

Por su parte, el área de influencia de la intervención abarca el Parque Nacional Pan de Azúcar, La
Caleta Pan de Azúcar, la ciudad de Chañaral (principal punto de paso para acceder al parque) y la
localidad Las Bombas.

20.3 Estimación de la Demanda
20.3.1 Demanda previa al proyecto
En base al documento metodológico presentado para esta consultoría, un primer paso para estimar
la demanda actual es la recolección de los datos para estimar la demanda actual. Para ello, fue
sugerido en el documento metodológico visitar los registros sobre llegadas a establecimientos
turísticos elaboradas por el SERNATUR136. Estos datos se encuentran desagregados por tipo de
turista, región y zonas geográficas dentro de cada región. Por lo que se tomaron los registros de
llegadas a establecimientos de turistas nacionales y extranjeros en la Región de la Atacama y a las
localidades de Pan de Azúcar y Bahía Inglesa.

Estos registros también cuentan con información sobre los tiempos de estadía promedio de turistas
nacionales y extranjeros, los cuales también son necesarios para la estimación de la demanda.

Finalmente, la CONAF posee en su sitio Web un registro de visitas a los distintos parques,
monumentos y reservas nacionales del país137. Esta información también fue útil para
complementar los datos para estimar la demanda actual.

Definido lo anterior, los datos anteriores se pueden resumir en las siguientes tablas:

Tabla 123: Tiempo de estadía promedio de turistas nacionales y extranjeros

 Región de Atacama Pan de Azúcar y Bahía Inglesa

Año Nacional Extranjero Nacional Extranjero

2014 1,81 2,10 1,94 1,96

2015 1,80 2,55 1,77 2,12

2016 1,69 2,09 1,83 2,23

2017 1,69 2,19 1,84 2,41

Tabla 124: Llegadas a establecimientos de alojamiento turístico

 Región de Atacama Pan de Azúcar y Bahía Inglesa

136 Revisar “Cuadros EAT por destino, series 2014-2016” disponible en el sitio Web del SERNATUR.
137 Revisar las “Estadísticas de visitas” en la sección de Parques Nacionales del sitio Web de la CONAF.

329

Año Nacionales Extranjeros Nacionales Extranjeros

2014 191.563 17.475 50.620 4.735

2015 169.128 14.177 53.107 4.666

2016 176.413 18.822 52.985 7.506

Tabla 125: Registros de visitas a la Región de Atacama y al Parque Nacional Pan de Azúcar entre los años 2007-2016

 Región de Atacama Parque Nacional Pan de Azúcar

Año Nacional Extranjero Nacional Extranjero

2007 13.629 1.106 12.187 866

2008 14.545 914 11.963 704

2009 16.584 1.063 14.105 859

2010 23.841 1.032 21.666 873

2011 15.429 1.045 11.971 817

2012 16.307 1.418 12.361 1.097

2013 17.883 1.162 13.162 825

2014 20.604 1.577 16.377 1.254

2015 19.786 1.563 14.862 1.179

2016 12.876 1.553 7.809 977

En base a la Tabla 123, se determinó que el tiempo de estadía promedio de turistas nacionales y
extranjeros para el año 2017 es de 1,84 y 2,41 días, respectivamente. Luego, utilizando los datos de
la Tabla 125 se determinó que la cantidad de excursionistas que visitan el atractivo será un
porcentaje de los turistas nacionales que visitan el PNPA. Esta proporción corresponderá al 20%,
pues es probable la mayoría de los visitantes pernocten dentro del destino turístico (Chañaral, Taltal
o en el mismo PNPA). Definido lo anterior, se incorporó a los excursionistas que visitan el atractivo
y se elaboró la Tabla 126 utilizando la información de la Tabla 124. La Tabla 126 presenta la
información que utilizaremos para estimar la demanda actual por el destino turístico.

Es importante destacar que las visitas de turistas nacionales y extranjeros están consideradas para
el destino turístico y las visitas de excursionistas están consideradas solo para el PNPA. Si bien ambas
cifras no están midiendo lo mismo, se optó por utilizar la cifra de excursionistas que visitan el PNPA
porque su valor puede ser estimado en base a los registros de la CONAF; no así el número de
excursionistas que visitan la PNPA, pues no contamos con la información necesaria para realizar una
estimación realista.

Tabla 126: Visitas de turistas nacionales y extranjeros al destino turístico y visitas de excursionistas al PNPA

Año Nacional Extranjero Excursionista Total

2014 50.620 4.735 3.275 58.630

2015 53.107 4.666 2.972 60.746

2016 52.985 7.506 1.562 62.053

330

Para saber si esta información se alinea con las cifras reales de visitas al atractivo turístico, se sugiere
multiplicar los valores de turistas nacionales y extranjeros de la Tabla 126 por la proporción de
turistas en la comuna de Chañaral y Taltal que efectivamente visitan el PNPA. En base a los registros
de la Tabla 125 se estimó que esta cifra debe ser cercana al 25%.

Para corroborar si esta suposición es correcta se elaboró la Tabla 127, la cual presenta los resultados
de multiplicar los valores de la Tabla 126 por 25%. Para este ejercicio se exceptuaron a los
excursionistas, puesto que fueron calculados en base a los mismos registros de la Tabla 125, por lo
que debiesen estar en la unidad de medición correcta y no necesitan ser corregidos por el factor
25%.

Tabla 127: Estimación de las visitas anuales al PNPA

Año Nacional Extranjero Excursionista Total

2014 12.655 1.184 3.275 17.114

2015 13.277 1.167 2.972 17.416

2016 13.246 1.876 1.562 16.685

Si observamos los resultados de la Tabla 127, se logra apreciar que el total de visitas al PNPA para
cada año es similar a la suma de los registros de visitas de turistas nacionales y extranjeros al PNPA
estimados por la CONAF en la Tabla 125. Estos resultados se exponen a continuación en la Tabla
128.

Tabla 128: Comparación de estadísticas de visitas al PNPA

Año
Visitas Totales Registradas

por CONAF (Tabla 125)
Visitas Totales Estimadas

(Tabla 127)

2014 17.631 17.114

2015 16.041 17.416

2016 8.786 16.685

De modo que las cifras presentadas en la Tabla 126 se aproximan a los registros de visitas de la
CONAF para los años 2014 y 2015. Sin embargo, los resultados para el año 2016 no son congruentes
debido a que los registros del SERNATUR muestran una leve disminución en las llegadas a
establecimientos turísticos durante ese año y los registros de la CONAF muestran una baja
significativa en la cantidad de visitas al PNPA (cayó cerca de un 50%) y probablemente sea producto
del aluvión que ocurrió durante el año 2015 y que afecto la infraestructura y el acceso al parque.

Finalmente, se estimó la demanda actual de días turísticos con los datos de la Tabla 126. Para ello,
se multiplicó la suma de visitas de turistas nacionales y excursionistas por el tiempo de permanencia
promedio de cada uno y se proyectó esta cifra en base al crecimiento de las visitas al destino
turístico presentado en la Tabla 126 (esta cifra fue calculada manualmente y que corresponde a
0,6%).

Este mismo ejercicio se realizó para estimar la demanda de días turísticos de los turistas extranjeros,
pero sin incluir a los excursionistas pues se asume que los turistas extranjeros pernoctan en el
atractivo mismo o en el destino turístico.

331

Dado que no contamos con un cifras oficiales del tiempo de permanencia de los excursionistas (los
datos del SERNATUR solo consideran a los turistas que pernoctan en el destino), se estimó que este
valor debiese ser alrededor de medio día turístico, es decir, 0,5 días si pensamos que el día turístico
tiene 12 horas hábiles para visitar atractivos y un excursionista permanece como mínimo 6 horas en
el destino.

Tomando en consideración esta última suposición, se estimó que la cantidad de días turísticos sin el
proyecto para los años siguientes. Los resultados son presentados en la Tabla 129:

Tabla 129: Demanda de días turísticos en la situación sin proyecto

Proyección Nacionales Extranjeros

2017 98.903 18.205

2018 99.536 18.322

2019 100.173 18.439

2020 100.814 18.557

2021 101.459 18.676

2022 102.109 18.795

2023 102.762 18.915

2024 103.420 19.036

2025 104.082 19.158

2026 104.748 19.281

20.3.2 Demanda posterior al proyecto
En primer lugar, es importante plantearse la siguiente pregunta: ¿Se espera que debido a la
implementación del proyecto lleguen más visitantes al destino turístico? Si la respuesta es positiva,
debe justificarse el aumento. Además, se debe indicar en cuánto se estima que aumentará la
demanda para cada año posterior hasta completar el horizonte de evaluación.

Para el proyecto de “Mejoramiento Infraestructura Pública Parque Nacional Pan de Azúcar”
consideramos que la intervención por sí sola no justifica un aumento de la demanda turística. Esto
se debe a que no necesariamente llegarían más turistas al destino por el mejoramiento de la
infraestructura del PNPA. Incluso si se pudiera justificar un aumento de la demanda turística, es
complejo medir este crecimiento sin sobreestimar el efecto.

De modo que en el escenario más conservador, lo más probable es que la intervención solo aumente
el tiempo medio de permanencia de turistas y excursionistas que visitan el atractivo. Por lo tanto,
solo consideraremos este efecto para el cálculo de los días turísticos demandados posterior al
proyecto.

Asumiremos que este aumento en el tiempo de permanencia será de 0,25 días turísticos, lo que
equivale a 3 horas (asumiendo que el día turístico cuenta con 12 horas). La justificación de esta cifra
se debe a que el proyecto habilitará una ciclovía y mejorará la calidad de los senderos, tomando en
consideración que el sendero más extenso se recorre en aproximadamente 200 minutos (3 horas y
20 minutos).

Dado que no todos los turistas modificarán su itinerario de viaje ante las mejoras de infraestructura
del PNPA, se debe obtener la proporción de turistas que considere aumentar su tiempo de estadía
producto de la intervención. Para este caso, asumiremos que esta proporción sólo corresponderá al
15% del total de turistas que visita el PNPA.

332

Con estos datos es posible estimar el tiempo medio de permanencia de turistas nacionales y
extranjeros después del proyecto. Estos resultados son presentados en la Tabla 130, en donde se
aprecia que el aumento es bajo, pues la intervención no debiese aumentar significativamente el
tiempo de permanecía de los turistas y la proporción de turistas modifican su itinerario gracias al
proyecto.

Tabla 130: Tiempo de permanencia promedio en la situación con y sin proyecto

 Turista Nacional Turista Extranjero

Tiempo de permanencia
promedio antes del
proyecto

1,84 2,41

Tiempo de permanencia
promedio después del
proyecto

1,85 2,42

Definido lo anterior, la nueva demanda de días turísticos puede estimarse considerando los 2
supuestos previamente mencionados. Para ello, se le sumará a la demanda de días turísticos actual
la demanda de nuevos días turísticos, ponderando este último valor por 0,25 y 15%. Los resultados
de la proyección de esta demanda son presentados en la Tabla 131.

Tabla 131: Demanda de días turísticos en la situación con proyecto

Año Nacionales Extranjeros

2017 99.387 18.273

2018 100.023 18.390

2019 100.663 18.508

2020 101.307 18.626

2021 101.956 18.745

2022 102.608 18.865

2023 103.265 18.986

2024 103.926 19.108

2025 104.591 19.230

2026 105.260 19.353

Por último, es importante destacar que la demanda de días turísticos por parte de los excursionistas
están siendo considerados dentro de la demanda de turistas nacionales.

20.4 Estimación de Precios
20.4.1 Gasto diario del turista antes del proyecto
Como se planteó en el documento metodológico, para calcular el gasto diario de un turista tipo se
sugiere construir itinerarios de viaje. Para la construcción de estos itinerarios utilizaremos los datos
del SERNATUR sobre el tiempo de permanencia de turistas nacionales y extranjeros para el año
2017. Estas cifras corresponden a 1,84 y 2,41 para turistas nacionales y extranjeros,
respectivamente.

Para el itinerario solo consideraremos el valor más alto de permanencia de ambos tipos de turistas
(2,41 días) y aproximaremos esta cifra al número entero mayor más cercano, vale decir, 3 días.

333

Luego, se realizó una revisión de los precios de alojamiento, alimentación y visita de los atractivos
turísticos del destino y se construyó el siguiente itinerario para la situación sin proyecto138:
Tabla 132: Itinerario de viaje para la situación sin proyecto

Día 1

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Pago de entrada al PN Pan de
Azúcar

$ 3.000 $ 5.000

Visita a sector Las Lomitas $ 0 $ 0

Almuerzo $ 12.000 $ 15.000

Visita Quebrada El Castillo $ 0 $ 0

Cena $ 12.000 $ 15.000

Gasto total del día 1 en el destino
turístico

$ 57.000 $ 75.000

 Día 2COMPLETAR

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Pago de entrada al PN Pan de
Azúcar

$ 3.000 $ 5.000

Visita mirador Pan de Azúcar $ 0 $ 0

Almuerzo $ 12.000 $ 15.000

Visita Isla Pan de Azúcar $ 0 $ 0

Paseo en bote alrededor de la Isla
Pan de Azúcar

$ 10.000 $ 10.000

Cena $ 12.000 $ 15.000

Gasto total del día 2 en el destino
turístico

$ 67.000 $ 85.000

 Día 3MPLETAR

Actividad Turista nacional Turista Extranjero

Pago de entrada al PN Pan de
Azúcar

$ 3.000 $ 5.000

Visita Aguada Quinchihue $ 0 $ 0

Visita sendero Aguada Los Sapos $ 0 $ 0

Almuerzo $ 12.000 $ 15.000

Gasto total del día 3 en el destino
turístico

$ 15.000 $ 20.000

Con esta información se calculó el precio de un día turístico para turistas nacionales y extranjeros,
el cual corresponde a la suma del gasto total de los 3 días turísticos del itinerario dividido por el
tiempo de estadía promedio de cada turista. Los resultados son presentados en la siguiente tabla:

138 Para obtener esta información se sugiere revisar los informes o infografías (actualizadas periódicamente)
sobre el comportamiento y perfil del turismo receptivo e interno elaborado por el SERNATUR.

334

Tabla 133: Precio del día turístico antes del proyecto

 Turista Nacional Turista Extranjero

Precio día turístico antes
del proyecto

$ 75.543 $ 74.689

20.4.2 Gasto diario del turista después del proyecto
Para calcular el precio del día turístico en la situación con proyecto se realizará el mismo ejercicio
anterior, con la diferencia que en este caso se incluirá dentro de las actividades del itinerario la visita
a un atractivo intervenido y además se consideraran los tiempos medios de permanencia
presentados en la Tabla 123

De modo que el nuevo itinerario será el siguiente:

Tabla 134: Itinerario de viaje para la situación con proyecto

Día 1

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Pago de entrada al PN Pan de
Azúcar

$ 3.000 $ 5.000

Visita a sector Las Lomitas $ 0 $ 0

Almuerzo $ 12.000 $ 15.000

Visita Quebrada El Castillo $ 0 $ 0

Compra de snack $3.000 $5.000

Visita Sendero Mirador (con nueva
infraestructura mejorada)

$ 0 $ 0

Cena $ 12.000 $ 15.000

Gasto total del día 1 en el destino
turístico

$ 60.000 $ 80.000

 Día 2COMPLETAR

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Pago de entrada al PN Pan de
Azúcar

$ 3.000 $ 5.000

Visita mirador Pan de Azúcar $ 0 $ 0

Almuerzo $ 12.000 $ 15.000

Visita Isla Pan de Azúcar $ 0 $ 0

Paseo en bote alrededor de la Isla
Pan de Azúcar

$ 10.000 $ 10.000

Cena $ 12.000 $ 15.000

Gasto total del día 2 en el destino
turístico

$ 67.000 $ 85.000

335

 Día 3MPLETAR

Actividad Turista nacional Turista Extranjero

Pago de entrada al PN Pan de
Azúcar

$ 3.000 $ 5.000

Visita Aguada Quinchihue $ 0 $ 0

Visita sendero Aguada Los Sapos $ 0 $ 0

Almuerzo $ 12.000 $ 15.000

Gasto total del día 3 en el destino
turístico

$ 15.000 $ 20.000

Como se aprecia en la Tabla 134, se incluyó en el primer día la visita al sendero Mirador, el cual fue
remodelado para mejorar la experiencia del visitante. Dado que la visita a este sendero aumentó el
tiempo de permanencia del turista en el PNPA, se asumió que los turistas comprarían un snack antes
de visitar el sendero lo que incrementaría su gasto.

Con esta información es posible calcular el precio del día turístico luego de la intervención. Los
resultados de este ejercicio son presentados en la siguiente tabla:

Tabla 135: Precio del día turístico en la situación con proyecto

 Turista Nacional Turista Extranjero

Precio día turístico antes
del proyecto

$ 75.543 $ 74.689

Precio día turístico
después del proyecto

$ 75.600 $ 74.769

Como se aprecia en la Tabla 135, el aumento en precio es muy leve pues solo el 15% de los turistas
modificará su itinerario producto de la intervención, y además, el gasto de estos turistas no aumenta
significativamente a causa del proyecto pues solo aumentarían marginalmente su tiempo de
permanencia en el destino.

Finalmente, para proyectar el precio de los días turísticos su utilizó el valor promedio de la inflación
en Chile durante los últimos 10 años. Este valor puede estimarse en base al Índice de Precios al
Consumidor (IPC) anual calculado por el Instituto Nacional de Estadísticas entre los años 2007 y
2017.

Definido lo anterior, los precios de días turísticos para el horizonte de evaluación serán:

Tabla 136: Proyección de los precios de días turísticos con y sin proyecto

 Sin proyecto Con proyecto

Año Nacionales Extranjeros Nacionales Extranjeros

2016 $ 75.543 $ 74.689 $ 75.600 $ 74.769

2017 $ 78.165 $ 77.280 $ 78.223 $ 77.364

2018 $ 80.877 $ 79.962 $ 80.938 $ 80.048

2019 $ 83.684 $ 82.737 $ 83.746 $ 82.826

2020 $ 86.587 $ 85.608 $ 86.652 $ 85.700

2021 $ 89.592 $ 88.578 $ 89.659 $ 88.674

2022 $ 92.701 $ 91.652 $ 92.770 $ 91.751

336

2023 $ 95.918 $ 94.832 $ 95.989 $ 94.935

2024 $ 99.246 $ 98.123 $ 99.320 $ 98.229

2025 $ 102.690 $ 101.528 $ 102.766 $ 101.637

2026 $ 106.253 $ 105.051 $ 106.332 $ 105.164

20.5 Evaluación del Proyecto

20.5.1 Identificación y cuantificación de los beneficios del proyecto
Los beneficios cuantificables identificados en este proyecto corresponden a:

 Beneficios por aumento de la demanda

 Beneficios por ingreso de divisas

Adicionalmente, también es posible identificar posibles efectos medioambientales a causa del
proyecto. Estos podrían ser positivos si la implementación de la nueva infraestructura genera
conciencia sobre el cuidado y valoración del PNPA. Sin embargo, un aumento en la afluencia de
turistas podría generar daños ecológicos, por tanto también es posible que existan efectos
negativos. De modo que el efecto final de la intervención dependerá de la magnitud de ambos
efectos.

Actualmente no contamos con la información suficiente para medir la magnitud de ambos efectos,
y por consiguiente, solo nos limitaremos a mencionar estos posibles beneficios/costos.

Por otro lado, la actividad turística usualmente implica el contacto entre distintas culturas. Este
contacto puede ser positivo para la población si revitaliza el interés o genera una mayor difusión y
respeto hacia la cultura local y la Región de Atacama. Esto podría devenir en un mayor desarrollo
de la población local o el desarrollo de políticas para fortalecer y conservar la cultura local. No
obstante, el choque cultural también podría producir efectos negativos sobre la población local si
provoca un fenómeno de aculturación o si genera hostilidades el arribo de turistas.

Al igual que con los efectos medioambientales, solo nos limitaremos a mencionar estos efectos
culturales pues no contamos con la información necesaria para cuantificarlos.

A continuación, serán expuestos los resultados de estimar los beneficios cuantificables de esta
intervención.

20.5.1.1 Beneficio por aumento de la demanda
Dado que ya contamos con la información requerida para estimar este beneficio (demanda y precios
de días turísticos antes y después del proyecto para cada año), solo se requiere aplicar la formula
presentada en el documento metodológico para calcular estos beneficios.

Sin embargo, antes de realizar este ejercicio es importante definir 2 parámetros: 1) El porcentaje
del gasto de turistas extranjeros que representa el alojamiento en hoteles; 2) La proporción de
turistas extranjeros que utiliza la exención de IVA.

El primer parámetro es posible obtenerlo en base a las estadísticas del SERNATUR139. Estos datos
revelan que dentro de la estructura del gasto total de turistas extranjeros que ingresan al país por

139 Esta información se encuentra en el Informe Comportamiento y Perfil del Turismo Receptivo 2014
elaborado por el SERNATUR (pag. 88).

337

vía aeropuertos, el 28,5% corresponde a gasto en hoteles o alojamiento. Por su parte, si el turista
ingresa por vía aeropuerto y es fronterizo (proviene de Argentina, Perú o Bolivia) este parámetro es
de un 33,6%.

Es importante mencionar que dichas estadística no consideran el gasto de turistas que ingresan al
país por fronteras terrestres y esto representa el 58,2% del total de turista que visita Chile. De modo
que no sabemos con exactitud cuál es el valor exacto de este parámetro, por lo que asumiremos
que corresponderá a un 30% del gasto total que efectúa un turista extranjero.

Por su parte, el segundo parámetros asumiremos que corresponde solo al 50% dado que es probable
que no todos los turistas tengan nociones sobre los procedimientos para aplicar esta exención de
impuesto. Además, este beneficio solo aplica para turistas que paguen con divisas o con tarjeta de
crédito, y por tanto, los pagos realizados en moneda local no son admisibles para utilizar el
descuento.

Esto contribuye a nuestro suposición, pues dadas estas condiciones es probable que no todos los
turistas extranjeros puedan acceder a la exención de IVA en el pago de hoteles.

Definido lo anterior, el beneficio por aumento de la demanda para el horizonte de evaluación será:

Tabla 137: Beneficio neto por el aumento de la demanda

Año Turistas Nacionales Turistas Extranjeros

2017 $ 35.980.179 $ 2.519.723

2018 $ 37.466.971 $ 2.623.844

2019 $ 39.015.202 $ 2.732.268

2020 $ 40.627.409 $ 2.845.172

2021 $ 42.306.237 $ 2.962.742

2022 $ 44.054.438 $ 3.085.170

2023 $ 45.874.879 $ 3.212.657

2024 $ 47.770.546 $ 3.345.412

2025 $ 49.744.546 $ 3.483.653

2026 $ 51.800.117 $ 3.627.606

20.5.1.2 Beneficio por ingreso de divisas
Para calcular este beneficio solo es necesario contar con el factor de corrección social de la divisa,
pues el beneficio se calcula en base a los mismos datos usados para estimar los beneficios por
aumento de la demanda. Este valor se encuentra dentro de los documentos disponibles para
descargar en el sitio Web del SNI y corresponde a 1,01.

Con esta información es posible estimar el beneficio por ingreso de divisas para el horizonte de
evaluación, el cual se presenta en la siguiente tabla:

Tabla 138: Beneficios por ingreso de divisas

 Año Turistas Extranjeros

2017 $ 80.305

2018 $ 83.624

2019 $ 87.079

2020 $ 90.678

2021 $ 94.425

338

2022 $ 98.326

2023 $ 102.390

2024 $ 106.621

2025 $ 111.026

2026 $ 115.614

20.5.1.3 Flujo anual de beneficios
Utilizando la información presentada en las Tabla 137 y Tabla 138 es posible calcular el flujo anual
de beneficios para cada año del periodo establecido. Esta información puede apreciarse en la
siguiente tabla:

Tabla 139: Beneficios totales del proyecto

Año Beneficio Anual

2017 $ 38.580.207

2018 $ 40.174.439

2019 $ 41.834.549

2020 $ 43.563.258

2021 $ 45.363.403

2022 $ 47.237.934

2023 $ 49.189.926

2024 $ 51.222.578

2025 $ 53.339.226

2026 $ 114.225.767

Total $466.048.857

20.5.2 Identificación y cuantificación de los costos del proyecto
Los costos asociados al proyecto de construcción de infraestructura pública en el Parque Nacional
Pan de Azúcar son los siguientes:

 Inversión: Costos involucrados en la construcción de la infraestructura pública habilitante.
Incluye materiales, maquinaria y mano de obra.

 Operación: Costos para mantener en funcionamiento el proyecto (costo de energía,
insumos, personal, etc.).

 Mantención: Costos incurridos para evitar el deterioro de la infraestructura (costo en
pinturas, barniz, limpieza de ductos, etc.).

Adicionalmente, para aquellos componentes de inversión que tienen una vida útil mayor al
horizonte de evaluación, se registrará el valor residual en los flujos del último periodo como un valor
negativo (se resta) en el caso de una evaluación con enfoque costo eficiencia. Por el contrario, si la
evaluación utiliza un enfoque costo beneficio, el valor residual se registrará en los flujos del último
periodo como un valor positivo (se suma).

Este proyecto cuenta con 2 alternativas muy similares, las cuales tienen como objetivo mejorar las
áreas de uso público extensivo e intensivo tales como los accesos al parque y características de los
senderos interiores. La diferencia radica en que la alternativa 2 considerará módulos de
interpretación en ciertas zonas de estacionamiento.

A continuación, se calcularán los costos de inversión, operación y mantención para cada caso
asumiendo que los beneficios son los mismos para cada alternativa.

339

20.5.2.1 Alternativa 1: Mejoramiento de Infraestructura Pública Habilitante
Esta alternativa busca mejorar la infraestructura pública habilitante y establecer estándares básicos
para recibir distintos perfiles de visitantes. Para esto se propone realizar las siguientes
intervenciones:

 Creación de 9 estacionamientos

 Construcción de un Centro de Interpretación Ambiental (CIA) con baños y pasarela inclusiva
para su conexión.

 Sistema de cuerdas para el sendero la Aguada.

20.5.2.1.1 Costos de inversión

Estos costos consideran la construcción de estacionamientos, mejoramiento de senderos, un centro
de interpretación ambiental, señaléticas, entre otros.

El desglose de estos costos se puede apreciar en la siguiente tabla:

Tabla 140: Costos de inversión de la alternativa 1

Intervención Costo Privado Factor de Corrección Costo Social

Estacionamientos $ 20.359.910 0,81 $ 16.491.527

Sistema de cuerda La Aguada $ 770.690 0,81 $ 624.259

Deck de madera $ 956.160 0,81 $ 774.490

Centro de Interpretación Ambiental
(CIA) $ 77.899.775 0,81 $ 63.098.818

Obras preliminares $ 11.200.000 0,81 $ 9.072.000

Gastos generales $ 52.385.200 0,81 $ 42.432.012

Costo Total de Inversión $163.571.735 $132.439.105

20.5.2.1.2 Costos de operación
Los costos operacionales consideran la operación del CIA para lo cual deberá contratarse 2
guardaparques y una persona encargada del aseo. Las remuneraciones serán ajustadas a precios
sociales por tipo de mano de obra.

Por otro lado, para la operación del CIA se debe incurrir en costos de energía y otros insumos, los
cuales serán ajustados por IVA. Definido lo anterior, los costos de operación serán los siguientes:
Tabla 141: Costos de operación de la alternativa 1

Insumos
Mano de

Obra
Cantidad Meses

Salario
Mensual

Costo Privado
Anual

Factor
Costo Social

Anual

Guardaparque Calificada 2 9 $ 1.499.000 $ 26.982.000 0,98 $26.442.360

Personal de
aseo

No
Calificada

1 6 $ 480.000 $ 2.880.000 0,62 $1.785.600

Energía - - - - $ 1.150.000 0,81 $931.500

Insumos - - - - $ 300.000 0,81 $243.000

 Total $31.312.000 $29.402.460

340

20.5.2.1.3 Costos de mantención
Los costos de mantención incluyen las actividades necesarias para mantener la infraestructura
construida en condiciones óptimas para su uso y en buen estado para su permanencia en el tiempo.

Las principales actividades de mantención de infraestructura pública son llevadas a cabo por
personal que constituye mano de obra semi-calificada. De modo que se estima un salario mensual
de dos sueldos mínimos, es decir, alrededor de $500.000.

En cuanto a los materiales necesarios para el mantenimiento de la infraestructura, se deben
considerar gastos en pintura, reposición de señaléticas, reposición de tablones y relleno de baches
en estacionamientos.

Realizando los ajustes pertinentes para corregir por tipo de mano de obra y por pago de IVA, los
resultados fueron los siguientes:

Tabla 142: Costos de mantención alternativa 1

Insumos
Mano de

Obra
Cantidad Meses

Valor
Mensual

Costo Privado
Anual

Factor
Costo Social

Anual

Personal de
mantención

No
Calificada

1 12 $500.000 $6.000.000 0,62 $3.720.000

Materiales - - - - $2.700.000 0,81 $2.187.000

 Total $8.700.000 $5.907.000

20.5.2.2 Valor residual

Para calcular el valor residual de esta alternativa se consideró la inversión social total con una vida
útil de 30 años140. Asumiendo que las mantenciones se harán según las especificaciones de
arquitectura del proyecto de forma anual. De esta forma el valor social residual de las inversiones
al año 10 es de $58.682.429.

20.5.2.3 Alternativa 2: Mejoramiento integral en zona de uso público al interior del Parque
Nacional Villarrica, versión senderos con pasarelas de madera.

Las iniciativas a desarrollar son las mismas que la alternativa 1, pero considera la construcción de
módulos interpretativos tipo A en 3 áreas de estacionamiento que conectan con el sendero costero.

20.5.2.3.1 Costo de inversión

El procedimiento es idéntico al realizado en la alternativa 1. Por tanto, no se requiere ahondar en
los pasos a seguir para estimar estos cálculos. Los resultados son presentados en las siguientes
tablas:
Tabla 143: Costos de inversión alternativa 2

Intervención Costo Privado Factor de Corrección Costo Social

Estacionamientos $ 20.359.910 0,81 $ 16.491.527

Sistema de cuerda La Aguada $ 770.690 0,81 $ 624.259

Deck de madera $ 956.160 0,81 $ 774.490

Centro de Interpretación Ambiental
(CIA) $ 77.899.775 0,81 $ 63.098.818

140 “Metodología de Preparación y Evaluación de Proyectos de Edificación Pública” (MDS - 2013), vida útil
para “construcciones de adobe o madera en general”, p. 25.

341

Estaciones de interpretación $ 8.733.255 0,81 $ 7.073.937

Obras preliminares $ 11.200.000 0,81 $ 9.072.000

Gastos generales $ 52.385.200 0,81 $ 42.432.012

Costo Total de Inversión $172.304.990 $139.567.042

20.5.2.3.2 Costo de operación
En este caso, el costo de operación será idéntico al de la alternativa 1. El detalle de esta información
se presenta en la siguiente tabla:

Tabla 144: Costos de operación alternativa 2

Insumos
Mano de

Obra
Cantidad Meses

Salario
Mensual

Costo Privado
Anual

Factor
Costo Social

Anual

Guardaparque Calificada 2 9 $ 1.499.000 $ 26.982.000 0,98 $26.442.360

Personal de
aseo

No
Calificada

1 6 $ 480.000 $ 2.880.000 0,62 $1.785.600

Energía - - - - $ 1.150.000 0,81 $931.500

Insumos - - - - $ 300.000 0,81 $243.000

 Total $31.312.000 $29.402.460

20.5.2.3.3 Costo de mantención
Los costos de mantención muy similares a lo de la alternativa 1, con la diferencia que los materiales
necesarios para el mantenimiento de la infraestructura aumentarán debido a que se debe
considerar la mantención de los módulos interpretativos. El detalle de los costos de mantención se
detalla a continuación:

Tabla 145: Costos de mantención alternativa 2

Insumos
Mano de

Obra
Cantidad Meses

Valor
Mensual

Costo Privado
Anual

Factor
Costo Social

Anual

Personal de
mantención

No
Calificada

1 12 $500.000 $6.000.000 0,62 $3.720.000

Materiales - - - - $2.842.290 0,81 $2.302.255

 Total $8.700.000 $6.002.255

20.5.2.4 Valor residual

Para calcular el valor residual de la alternativa 2 se consideró la inversión social total con una vida
útil de 30 años141. Asumiendo que las mantenciones se harán según las especificaciones de
arquitectura del proyecto de forma anual. De esta forma el valor social residual de las inversiones
al año 10 es de $63.049.057.

141 “Metodología de Preparación y Evaluación de Proyectos de Edificación Pública” (MDS - 2013), vida útil
para “construcciones de adobe o madera en general”, p. 25.

342

20.6 Indicadores de rentabilidad
Una vez calculados los beneficios y costos sociales del proyecto es posible estimar los flujos netos
para cada periodo y calcular la rentabilidad social del proyecto. Para ello, mediremos los resultados
aplicando el enfoque costo-beneficio y costo-eficiencia.

En estricto rigor el PNPA debiese ser evaluado bajo un enfoque costo-eficiencia, dado que se
encuentra dentro de un ASP. No obstante, se consideró de forma adicional evaluar el proyecto bajo
un enfoque costo-beneficio para testear la funcionalidad de la metodología elaborada.

Por tanto, a continuación se presentaran los resultados de medir la rentabilidad social de las
alternativas de proyecto bajo ambos enfoques de evaluación.

20.6.1 Enfoque costo-eficiencia

Como bien sabemos, los indicadores utilizados para medir la rentabilidad social bajo un enfoque
costo-eficiencia son el Valor Actual de los Costos (VAC) y el Costo Anual Equivalente (CAE). Para ello,
debe sumar el flujo de los costos totales del proyecto traídos a valor presente y comparar los
resultados para cada caso. De modo que la alternativa que posea un VAC menor, será la elegida para
intervenir el atractivo turístico.

La siguiente tabla presenta los resultados del ejercicio mencionado previamente:

Tabla 146: Valor actual de los costos de alternativas 1 y 2

Año Alternativa 1 Alternativa 2

2017 $ 132.439.105 $ 139.567.042

2018 $ 33.310.811 $ 33.400.675

2019 $ 31.425.294 $ 31.510.070

2020 $ 29.646.503 $ 29.726.481

2021 $ 27.968.400 $ 28.043.850

2022 $ 26.385.283 $ 26.456.463

2023 $ 24.891.776 $ 24.958.927

2024 $ 23.482.808 $ 23.546.158

2025 $ 22.153.592 $ 22.213.356

2026 -$ 13.834.424 -$ 16.362.644

VAC $ 337.869.147 $ 343.060.379

Con los resultados previos, es posible argumentar que la alternativa 1 debiese ser la escogida bajo
un enfoque costo-eficiencia según el criterio VAC.

Adicionalmente, con el cálculo del VAC es posible obtener el valor del CAE para cada alternativa.
Los resultados son presentados en la siguiente tabla:

Tabla 147: Costo anual equivalente de alternativas 1 y 2

 Alternativa 1 Alternativa 2

CAE $ 45.905.591 $ 46.610.913

Nuevamente la alternativa 1 sería la elegida bajo este criterio, pues posee un CAE menor.

343

20.6.2 Enfoque costo-beneficio

Los indicadores utilizados para medir la rentabilidad social bajo un enfoque costo-beneficio son el
Valor Actual Neto (VAN) y la Tasa Interna de Retorno (TIR). Para calcular estos indicadores, se deben
restar los flujos de beneficios con los costos del proyecto para cada periodo. Dicha cifra, debe ser
traída a valor presente y posteriormente se deben comparar los resultados para cada caso.

Bajo este criterio, la alternativa que posea un VAN mayor debe ser la elegida. La siguiente tabla
presenta los resultados de calcular este indicador para cada año:
Tabla 148: Valor actual neto para alternativas 1 y 2

Año Alternativa 1 Alternativa 2

2017 -$ 93.858.898 -$ 100.986.835

2018 $ 4.589.603 $ 4.499.739

2019 $ 5.807.306 $ 5.722.529

2020 $ 6.930.048 $ 6.850.070

2021 $ 7.963.665 $ 7.888.214

2022 $ 8.913.650 $ 8.842.470

2023 $ 9.785.181 $ 9.718.030

2024 $ 10.583.133 $ 10.519.783

2025 $ 11.312.098 $ 11.252.334

2026 $ 46.710.441 $ 49.238.660

Total $ 18.736.224 $ 13.544.993

De modo que la alternativa 1 sería la elegida bajo este criterio de evaluación, pues es la que posee
el VAN mayor. Este resultado es congruente con el criterio TIR, pues según este indicador la
alternativa 1 es la que tiene mayor rentabilidad. Estos últimos resultados son presentados en la
siguiente tabla:
Tabla 149: Tasa Interna de Retorno para alternativas 1 y 2

 Alternativa 1 Alternativa 2

TIR 8,9% 8,0%

20.7 Conclusiones
Los resultados de la evaluación bajo un enfoque costo-eficiencia muestra que la alternativa 1
debiese ser la elegida pues su VAC y CAE ($337.869.147 y $45.905.591, respectivamente) son
menores en relación a la alternativa 2 ($343.060.379 y $46.610.913, respectivamente).

Dado que el Parque Nacional Pan de Azúcar se encuentra dentro de un Área Turística Priorizada
(ATP)142 y la intervención consiste en el mejoramiento de instalaciones con componentes necesarios
para un sitio natural (circuito integrado con señaléticas, estacionamientos, entre otros)143, entonces
el proyecto debiese seguir siendo evaluado bajo un enfoque costo-eficiencia con la nueva

142 “Focalización Territorial Turística” (Subsecretaria de Turismo; SERNATUR – 2015), “Resultados”, p. 25.
143 La categorización de los componentes que son necesarios y deseables para cada tipo de destino turístico
se encuentra disponible en el capítulo 2 de este informe.

344

metodología. Incluso si el proyecto consistiera en el mejoramiento de instalaciones con
componentes deseables, el enfoque utilizado seguiría siendo el mismo.

Finalmente, en el caso hipotético en que el proyecto fuera evaluado bajo un enfoque costo-
beneficio, los resultados muestran que ambas alternativas son rentables (VAN positivo para ambos
casos) y la escogida debiese ser la alternativa 1, dado que posee una rentabilidad social mayor
($18.736.224 > $13.544.993).

345

21 Anexo 21: Evaluación Social Parque Nacional Villarrica

21.1 Descripción del Proyecto
Actualmente, el Parque Nacional Villarrica (PNV) no cuenta con las condiciones adecuadas para
prestar servicios acordes a los atributos escénicos que brinda el lugar. Esto puede explicarse por la
existencia de un déficit en la planta turística destinada a brindar equipamiento e instalaciones que
permitan el desarrollo de actividades turísticas. Las causas de este déficit vienen representados por
los siguientes factores:

6) Planta turística deficiente: Infraestructura pública habilitante insuficiente o deteriorada,
poca integración de las distintas áreas de desarrollo, entre otros factores.

7) Deficiente oferta de servicios turísticos en el entorno: Bajo desarrollo de los servicios
turísticos producto de la falta de coordinación e integración de los actores relevantes y
escasez de personal capacitado.

8) Dificultad en el acceso y circulación: Control insuficiente del tránsito al interior del ASP y
estado deficiente de los caminos de acceso.

9) Gestión insuficiente: Escasez de personal y procedimiento formales.

De modo que existe un potencial turístico que no está siendo aprovechado en el Parque Nacional
Villarrica. Esto puede sintetizarse en niveles bajo de gasto y tiempos de permanencia de los
visitantes, lo que limita las oportunidades de emprendimiento local.

El proyecto “Construcción Infraestructura Pública del Parque Nacional Villarrica” surge de la
necesidad de dar solución al problema identificado y tiene como objetivo aumentar la cantidad de
turistas que demandarían los servicios turísticos ofrecidos en el Parque Nacional Villarrica y en su
área de influencia.

Para lograr esto, se proponen mejoras a la infraestructura pública habilitante y la implementación
de elementos de interpretación, en áreas de uso público que se encuentran en los sectores de
Puesco y Rucapillán. Las acciones de intervención apuntan al mejoramiento de senderos y
señaléticas, habilitación de sitios de camping, baños públicos, miradores y habilitación de un Centro
de Interpretación Ambiental.

21.2 Definición del Destino Turístico
En este punto será definida el área geográfica que entenderemos como destino turístico para los
propósitos de esta evaluación. Para ello, es importante definir el área de estudio y el área de
influencia del proyecto.

El área estudio del proyecto se identifica a partir del área geográfica en al cual se inserta el Área
Silvestre Protegida. Esto incluye el área circundante, las localidades aledañas, las áreas de interés
turístico, entre otras zonas.

Dado que el Parque Nacional Villarrica se encuentra en la zona de la Región de la Araucanía más
frecuentada por turistas, una intervención en el parque podría modificar el comportamiento de los
turistas al interior de toda la región. De modo que para este proyecto, el área de estudio
corresponderá a la Región de la Araucanía por completo.

Por su parte, el área de influencia de la intervención vendría determinada por la Araucanía Lacustre
(Pucón, Villarrica, Curarrehue, etc.) entendiéndose como destino turístico el conjunto de atractivos

346

que contiene. Esto considera el PNV, el Volcán Villarrica, sus cuevas volcánicas, los senderos de
trekking, el centro de esquí, la flora y fauna nativa, entre otros atractivos.

21.3 Estimación de la Demanda
21.3.1 Demanda previa al proyecto
En base al documento metodológico presentado para esta consultoría, un primer paso para estimar
la demanda actual es la recolección de los datos. Para ello, fue sugerido en el documento
metodológico visitar los registros sobre llegadas a establecimientos turísticos elaborados por el
SERNATUR144. Estos datos se encuentran desagregados por tipo de turista, región y zonas
geográficas dentro de cada región. Por lo que se tomaron los registros de llegadas a
establecimientos de turistas nacionales y extranjeros en la Región de la Araucanía y de la Araucanía
Lacustre.

Estos registros también cuentan con información sobre los tiempos de estadía promedio de turistas
nacionales y extranjeros, los cuales también son necesarios para la estimación de la demanda.

Finalmente, la CONAF posee en su sitio Web un registro de visitas a los distintos parques,
monumentos y reservas nacionales del país145. Esta información también fue útil para
complementar los datos para estimar la demanda actual.

Definido lo anterior, los datos anteriores se pueden resumir en las siguientes tablas:

Tabla 150: Tiempo de estadía promedio de turistas nacionales y extranjeros

 Región de la Araucanía Araucanía Lacustre

Año Nacional Extranjero Nacional Extranjero

2014 2,10 2,12 2,74 2,42

2015 2,10 1,98 2,67 2,32

2016 2,12 1,92 2,71 2,37

2017 2,29 2,04 2,93 2,53

Tabla 151: Llegadas a establecimientos de alojamiento turístico

 Región de la Araucanía Araucanía Lacustre

Año Nacionales Extranjeros Nacionales Extranjeros

2014 375.673 74.622 161.280 35.951

2015 359.868 94.983 160.494 40.908

2016 358.239 137.066 169.566 49.950

Tabla 152: Registros de visitas a la Araucanía Lacustre y el Parque Nacional Villarrica entre los años 2007-2016

 Araucanía Lacustre PN Villarrica

Año Nacional Extranjero Nacional Extranjero

2007 58.345 26.862 21.048 16.684

144 Revisar “Cuadros EAT por destino, series 2014-2016” disponible en el sitio Web del SERNATUR.
145 Revisar las “Estadísticas de visitas” en la sección de Parques Nacionales del sitio Web de la CONAF.

347

2008 78.423 30.284 39.419 19.678

2009 102.277 31.652 30.018 19.091

2010 129.008 32.344 60.349 20.320

2011 144.953 36.209 61.965 23.637

2012 224.775 47.151 86.183 29.578

2013 309.732 45.813 108.888 27.126

2014 294.223 49.453 99.231 30.142

2015 300.556 48.112 67.252 25.379

2016 315.347 47.169 47.406 23.426

En base a la Tabla 150, se determinó que el tiempo de estadía promedio de turistas nacionales y
extranjeros es de 2,93 y 2,53 días, respectivamente. Luego, utilizando los datos de la Tabla 152 se
determinó que la cantidad de excursionistas que visitan el atractivo será un porcentaje de los
turistas nacionales que visitan el PNV. Esta proporción corresponderá al 20%, pues se asumirá que
la mayoría de los visitantes pernocta en el Pucón, Villarrica, Curarrehue o en alguna otra zona del
destino turístico.

Definido lo anterior, se incorporó a los excursionistas que visitan el atractivo y se elaboró la Tabla
153 utilizando la información de la Tabla 151. La Tabla 153 presenta la información que utilizaremos
para estimar la demanda actual por el destino turístico.

Es importante destacar que las visitas de turistas nacionales y extranjeros están consideradas para
el destino turístico (Araucanía Lacustre) y las visitas de excursionistas están consideradas para el
PNV. Si bien ambas cifras no están midiendo lo mismo, se optó por utilizar la cifra de excursionistas
que visitan el PNV porque su valor puede ser estimado en base a los registros de la CONAF; no así
el número de excursionistas que visitan la Araucanía Lacustre, pues no contamos con la información
necesaria para realizar una estimación realista.

Tabla 153: Visitas de turistas nacionales y extranjeros al destino turístico y visitas de excursionistas al PNV

Año Nacional Extranjero Excursionista Total

2014 161.280 35.951 19.846 217.077

2015 160.494 40.908 13.450 214.852

2016 169.566 49.950 9.481 228.997

Para saber si esta información se alinea con las cifras reales de visitas al atractivo turístico, se sugiere
multiplicar los valores de turistas nacionales y extranjeros de la Tabla 153 por la proporción de
turistas en la Araucanía Lacustre que efectivamente visitan el PNV. En base a los registros de la Tabla
152 se estimó que esta cifra debe ser cercana al 15%.

Para corroborar si esta suposición es correcta se elaboró la Tabla 154, la cual presenta los resultados
de multiplicar los valores de la Tabla 153 por 15%. Para este ejercicio se exceptuaron a los
excursionistas, puesto que fueron calculados en base a los mismos registros de la Tabla 152, por lo
que debiesen estar en la unidad de medición correcta y no necesitan ser corregidos por el factor
15%.

348

Tabla 154: Estimación de las visitas anuales al PNV

Año Nacional Extranjero Excursionista Total

2014 24.192 5.393 19.846 49.431

2015 24.074 6.136 13.450 43.661

2016 25.435 7.493 9.481 42.409

Si observamos los resultados de la Tabla 154, se logra apreciar que el total de visitas al PNV para
cada año son menores a los registros de visitas de turistas nacionales y extranjeros al PNV estimados
por la CONAF en la Tabla 152. Estos resultados se exponen a continuación en la Tabla 155.

Tabla 155: Comparación de estadísticas de visitas al PNV

Año
Visitas Totales Registradas

por CONAF (Tabla 152)
Visitas Totales Estimadas

(Tabla 154)

2014 129.373 49.431

2015 92.631 43.661

2016 70.832 42.409

De modo que las cifras presentadas en la Tabla 154 podrían estar subestimando los registros de
visitas al PNV. Por lo tanto, es posible que sea más de un 15% la proporción de turistas (dentro del
destino) que visitan el PNV. Pese a lo anterior, nos parece mejor trabajar sobre escenarios
conservadores (cálculos relativamente subestimados), dado que no conocemos la cifra exacta de
turistas dentro del destino turístico que efectivamente visitan el atractivo.

Finalmente, se estimó la demanda actual de días turísticos con los datos de la Tabla 154. Para ello,
se multiplicó la suma de visitas de turistas nacionales y excursionistas por el tiempo de permanencia
promedio de cada uno y se proyectó esta cifra en base al crecimiento de las visitas al destino
turístico presentado en la Tabla 153 (esta cifra fue calculada manualmente y que corresponde a
0,6%).

Este mismo ejercicio se realizó para estimar la demanda de días turísticos de los turistas extranjeros,
pero sin incluir a los excursionistas pues se asume que los turistas extranjeros pernoctan en el
atractivo mismo o en el destino turístico.

Dado que no contamos con un cifras oficiales del tiempo de permanencia de los excursionistas (los
datos del SERNATUR solo consideran a los turistas que pernoctan en el destino), se estimó que este
valor debiese ser alrededor de medio día turístico, es decir, 0,5 días si pensamos que el día turístico
tiene 12 horas hábiles para visitar atractivos y un excursionista permanece como mínimo 6 horas en
el destino.

Tomando en consideración esta última suposición, se estimó que la cantidad de días turísticos sin el
proyecto para los años siguientes. Los resultados son presentados en la Tabla 156.

Tabla 156: Demanda de días turísticos en la situación sin proyecto

Proyección Nacionales Extranjeros

2017 504.667 127.658

2018 507.784 128.446

2019 510.920 129.240

349

2020 514.076 130.038

2021 517.251 130.841

2022 520.446 131.649

2023 523.661 132.462

2024 526.895 133.281

2025 530.149 134.104

2026 533.424 134.932

21.3.2 Demanda posterior al proyecto
En primer lugar, es importante plantearse la siguiente pregunta: ¿Se espera que debido a la
implementación del proyecto lleguen más visitantes al destino turístico? Si la respuesta es positiva,
debe justificarse el aumento. Además, se debe indicar en cuánto se estima que aumentará la
demanda para cada año posterior hasta completar el horizonte de evaluación.

Para el proyecto de “Construcción Infraestructura Pública Parque Nacional Villarrica” consideramos
que la intervención por sí sola no justifica un aumento de la demanda turística. Esto se debe a que
no necesariamente llegarían más turistas al destino por la remodelación de la infraestructura del
PNV. Incluso si se pudiera justificar un aumento de la demanda turística, es complejo medir este
crecimiento sin sobreestimar el efecto.

De modo que en el escenario más conservador, lo más probable es que la intervención solo aumente
el tiempo medio de permanencia de turistas y excursionistas que visitan el atractivo. Por lo tanto,
solo consideraremos este efecto sobre el cálculo de los días turísticos demandados posterior al
proyecto.

Asumiremos que este aumento en el tiempo de permanencia será de 0,2 días turísticos, lo que
equivale a cerca de 2 horas y media. La justificación de esta cifra se debe a que el proyecto habilitará
baños públicos y senderos entre otras instalaciones. Por tanto, es probable que un turista pase más
tiempo dentro del PNV ahora que existe una mejora en la calidad de los senderos para visitar o a la
existencia de baños públicos dentro del parque.

El proyecto también considera la habilitación de sitios de camping y establecimiento de alojamiento
turístico, los cuales podrían aumentar las pernoctaciones en el PNV. Sin embargo, no es suficiente
para justificar un aumento en el tiempo de permanencia de los turistas, pues es posible que solo
modifiquen el lugar donde pernoctan dentro de un mismo destino turístico (Ej. Acampar en PNV en
vez de hospedarse en Pucón).

Por otro lado, no todos los turistas modificarán su itinerario de viaje ante las mejoras de
infraestructura del PNV. Considerando un escenario conservador, es probable que solo una
proporción menor de los turistas considere aumentar su tiempo de estadía producto de la
intervención. Por tanto, asumiremos que esta proporción corresponderá al 10% del total de turistas
que visita el PNV.

Con estos datos es posible estimar el tiempo medio de permanencia de turistas nacionales y
extranjeros después del proyecto. Estos resultados son presentados en la Tabla 157, en donde se
aprecia que el aumento es bajo, pues la intervención no debiese aumentar significativamente el
tiempo de permanecía de los turistas y la proporción de turistas modifican su itinerario gracias al
proyecto.

350

Tabla 157: Tiempo de permanencia promedio en la situación con y sin proyecto

 Turista Nacional Turista Extranjero

Tiempo de permanencia
promedio antes del
proyecto

2,93 2,54

Tiempo de permanencia
promedio después del
proyecto

2,933 2,543

Definido lo anterior, la nueva demanda de días turísticos puede estimarse considerando los 2
supuestos previamente mencionados. Para ello, se le sumará a la demanda de días turísticos actual
la demanda de nuevos días turísticos, ponderando este último valor por 0,2 y 10%. Los resultados
de la proyección de esta demanda son presentados en la Tabla 158.

Tabla 158: Demanda de días turísticos en la situación con proyecto

Año Nacionales Extranjeros

2017 505.183 127.809

2018 508.304 128.598

2019 511.443 129.392

2020 514.602 130.191

2021 517.781 130.996

2022 520.979 131.805

2023 524.197 132.619

2024 527.435 133.438

2025 530.692 134.262

2026 533.970 135.091

Por último, es importante destacar que la demanda de días turísticos por parte de los excursionistas
están siendo considerados dentro de la demanda de turistas nacionales.

21.4 Estimación de Precios
21.4.1 Gasto diario del turista antes del proyecto
Como se planteó en el documento metodológico, para calcular el gasto diario de un turista tipo se
sugiere construir itinerarios de viaje. Para la construcción de estos itinerarios utilizaremos los datos
del SERNATUR sobre el tiempo de permanencia de turistas nacionales y extranjeros para el año
2017. Estas cifras corresponden a 2,93 y 2,54 para turistas nacionales y extranjeros,
respectivamente.

Para el itinerario solo consideraremos el valor más alto de permanencia de ambos tipos de turistas
(2,93 días) y aproximaremos esta cifra al número entero mayor más cercano, vale decir, 3 días.
Luego, se realizó una revisión de los precios de alojamiento, alimentación y visita de los atractivos
turísticos del destino y se construyó el siguiente itinerario para la situación sin proyecto146:

146 Para obtener esta información se sugiere revisar los informes o infografías (actualizadas periódicamente)
sobre el comportamiento y perfil del turismo receptivo e interno elaborado por el SERNATUR.

351

Tabla 159: Itinerario de viaje para la situación sin proyecto

Día 1

Actividad Turista nacional Turista Extranjero

Alojamiento $ 50.000 $ 60.000

Contratación de un guía turístico $ 0 $ 30.000

Visita al sendero “Mirador Los
Cráteres” (pago de entrada)

$ 1.500 $ 3.000

Almuerzo $ 15.000 $ 20.000

Visita a los valles “Turbio” y
“Correntoso”

$ 500 $ 500

Cena $ 15.000 $ 20.000

Gasto total del día 1 en el destino
turístico

$ 82.000 $ 133.500

 Día 2COMPLETAR

Actividad Turista nacional Turista Extranjero

Alojamiento $ 50.000 $ 60.000

Tour turístico para ascender el
Volcán Villarrica (Incluye almuerzo
y pago de entrada al PNV)

$ 45.000 $ 45.000

Visita al glaciar Pichillancahue $ 0 $ 0

Cena $ 15.000 $ 20.000

Gasto total del día 2 en el destino
turístico

$ 110.000 $ 125.000

 Día 3MPLETAR

Actividad Turista nacional Turista Extranjero

Pack turístico trekking PNV
(incluye pago de entrada)

$ 35.000 $ 40.000

Almuerzo en Restaurant $ 20.000 $ 25.000

Visita sendero Lanin $ 0 $ 0

Gasto total del día 3 en el destino
turístico

$ 55.000 $ 65.000

Con esta información se calculó el precio de un día turístico para turistas nacionales y extranjeros,
el cual corresponde a la suma del gasto total de los 3 días turísticos del itinerario dividido por el
tiempo de estadía promedio de cada turista. Los resultados son presentados en la siguiente tabla:
Tabla 160: Precio del día turístico antes del proyecto

 Turista Nacional Turista Extranjero

Precio día turístico antes
del proyecto

$ 84.300 $ 127.362

352

21.4.2 Gasto diario del turista después del proyecto
Para calcular el precio del día turístico en la situación con proyecto se realizará el mismo ejercicio
anterior, con la diferencia que en este caso se incluirá dentro de las actividades del itinerario la visita
a un atractivo intervenido y además se consideraran los tiempos medios de permanencia
presentados en la Tabla 150.

De modo que el nuevo itinerario será el siguiente:

Tabla 161: Itinerario de viaje para la situación con proyecto

Día 1

Actividad Turista nacional Turista Extranjero

Alojamiento $ 50.000 $ 60.000

Contratación de un guía turístico $ 0 $ 30.000

Visita al sendero “Mirador Los
Cráteres” (pago de entrada)

$ 1.500 $ 3.000

Almuerzo $ 15.000 $ 20.000

Visita a los valles “Turbio” y
“Correntoso”

$ 500 $ 500

Cena $ 15.000 $ 20.000

Gasto total del día 1 en el destino
turístico

$ 82.000 $ 133.500

 Día 2COMPLETAR

Actividad Turista nacional Turista Extranjero

Alojamiento $ 50.000 $ 60.000

Tour turístico para ascender el
Volcán Villarrica (Incluye almuerzo
y pago de entrada al PNV)

$ 45.000 $ 45.000

Visita al glaciar Pichillancahue $ 0 $ 0

Cena $ 15.000 $ 20.000

Gasto total del día 2 en el destino
turístico

$ 110.000 $ 125.000

 Día 3MPLETAR

Actividad Turista nacional Turista Extranjero

Pack turístico trekking PNV
(incluye pago de entrada)

$ 35.000 $ 40.000

Almuerzo en PNV $ 20.000 $ 25.000

Visita sendero Lanin $ 0 $ 0

Visita sendero autoguiado Puesco
(Remodelado)

$0

$0

Cena $ 15.000 $ 20.000

Gasto total del día 3 en el destino
turístico

$ 55.000 $ 65.000

353

Como se aprecia en la Tabla 161, se incluyó en el tercer día la visita al sendero autoguiado Puesco,
en el cual se construyeron nuevas pasarelas y fue remodelado para mejorar la experiencia del
visitante. Dado que la visita a este sendero aumentaría el tiempo de permanencia del turista en el
PNV, se asumió que los turistas pasarían a cenar antes de abandonar el destino turístico, y por ende,
su gasto de incrementaría.

Con esta información es posible calcular el precio del día turístico luego de la intervención. Los
resultados de este ejercicio son presentados en la siguiente tabla:

Tabla 162: Precio del día turístico en la situación con proyecto

 Turista Nacional Turista Extranjero

Precio día turístico antes
del proyecto

$ 84.300 $ 127.362

Precio día turístico
después del proyecto

$ 84.360 $ 127.419

Como se aprecia en la Tabla 162, el aumento en precio es muy leve pues solo el 10% de los turistas
modificará su itinerario producto de la intervención, y además, el gasto de estos turistas no aumenta
significativamente a causa del proyecto pues solo aumentarían marginalmente su tiempo de
permanencia en el destino.

Finalmente, para proyectar el precio de los días turísticos su utilizó el valor promedio de la inflación
en Chile durante los últimos 10 años. Este valor puede estimarse en base al Índice de Precios al
Consumidor (IPC) anual calculado por el Instituto Nacional de Estadísticas entre los años 2007 y
2017.

Definido lo anterior, los precios de días turísticos para el horizonte de evaluación serán:

Tabla 163: Proyección de los precios de días turísticos con y sin proyecto

 Sin proyecto Con proyecto

Año Nacionales Extranjeros Nacionales Extranjeros

2016 $ 84.300 $ 127.362 $ 84.360 $ 127.419

2017 $ 87.226 $ 131.782 $ 87.288 $ 131.840

2018 $ 90.252 $ 136.354 $ 90.317 $ 136.415

2019 $ 93.384 $ 141.086 $ 93.451 $ 141.149

2020 $ 96.624 $ 145.982 $ 96.693 $ 146.047

2021 $ 99.977 $ 151.047 $ 100.049 $ 151.115

2022 $ 103.447 $ 156.289 $ 103.520 $ 156.358

2023 $ 107.036 $ 161.712 $ 107.112 $ 161.784

2024 $ 110.750 $ 167.323 $ 110.829 $ 167.398

2025 $ 114.593 $ 173.129 $ 114.675 $ 173.206

2026 $ 118.570 $ 179.137 $ 118.654 $ 179.217

354

21.5 Evaluación del Proyecto

21.5.1 Identificación y cuantificación de los beneficios del proyecto
Los beneficios cuantificables identificados en este proyecto corresponden a:

 Beneficios por aumento de la demanda

 Beneficios por ingreso de divisas

Adicionalmente, también es posible identificar posibles efectos medioambientales a causa del
proyecto. Estos podrían ser positivos si la implementación de la nueva infraestructura genera
conciencia sobre el cuidado y valoración del PNV. Sin embargo, un aumento en la afluencia de
turistas podría generar daños ecológicos, por tanto también es posible que existan efectos
negativos. De modo que el efecto final de la intervención dependerá de la magnitud de estos
efectos.

Actualmente no contamos con la información suficiente para medir la magnitud de ambos efectos,
y por consiguiente, solo nos limitaremos a mencionar estos posibles beneficios/costos.

Por otro lado, la actividad turística usualmente implica el contacto entre distintas culturas. Este
contacto puede ser positivo para la población si revitaliza el interés o genera una mayor difusión y
respeto hacia la cultura del pueblo mapuche y la Región de la Araucanía. Esto podría devenir en un
mayor desarrollo de la población local o el desarrollo de políticas para fortalecer y conservar la
cultura local. No obstante, el choque cultural también podría producir efectos negativos sobre la
población local si provoca un fenómeno de aculturación o si genera hostilidades el arribo de turistas.

Al igual que con los efectos medioambientales, solo nos limitaremos a mencionar estos efectos
culturales pues no contamos con la información necesaria para cuantificarlos.

A continuación, serán expuestos los resultados de estimar los beneficios cuantificables de esta
intervención.

21.5.1.1 Beneficio por aumento de la demanda
Dado que ya contamos con la información requerida para estimar este beneficio (demanda y precios
de días turísticos antes y después del proyecto para cada año), solo se requiere aplicar la formula
presentada en el documento metodológico para calcular estos beneficios.

Sin embargo, antes de realizar este ejercicio es importante definir 2 parámetros: 1) El porcentaje
del gasto de turistas extranjeros que representa el alojamiento en hoteles; 2) La proporción de
turistas extranjeros que utiliza la exención de IVA.

El primer parámetro es posible obtenerlo en base a las estadísticas del SERNATUR147. Estos datos
revelan que dentro de la estructura del gasto total de turistas extranjeros que ingresan al país por
vía aeropuertos, el 28,5% corresponde a gasto en hoteles o alojamiento. Por su parte, si el turista
ingresa por vía aeropuerto y es fronterizo (proviene de Argentina, Perú o Bolivia) este parámetro es
de un 33,6%.

Es importante mencionar dichas estadística no consideran el gasto de turistas que ingresan al país
por fronteras terrestres y esto representa el 58,2% del total de turista que visita Chile. De modo que

147 Esta información se encuentra en el Informe Comportamiento y Perfil del Turismo Receptivo 2014
elaborado por el SERNATUR (pag. 88).

355

no sabemos con exactitud cuál es el valor exacto de este parámetro, por lo que asumiremos que
corresponderá a un 30% del gasto total que efectúa un turista extranjero.

Por su parte, el segundo parámetros asumiremos que corresponde solo al 50% dado que es probable
que no todos los turistas tengan nociones sobre los procedimientos para aplicar esta exención de
impuesto. Además, este beneficio solo aplica para turistas que paguen con divisas o con tarjeta de
crédito, y por tanto, los pagos realizados en moneda local no son admisibles para utilizar el
descuento.

Esto contribuye a nuestro suposición, pues dadas estas condiciones es probable que no todos los
turistas extranjeros pueda acceder a la exención de IVA en el pago de hoteles.

Definido lo anterior, el beneficio por aumento de la demanda para el horizonte de evaluación será:

Tabla 164: Beneficio neto por el aumento de la demanda

Año Turistas Nacionales Turistas Extranjeros

2017 $ 34.310.873 $ 10.706.134

2018 $ 35.720.739 $ 11.146.059

2019 $ 37.188.537 $ 11.604.061

2020 $ 38.716.648 $ 12.080.883

2021 $ 40.307.551 $ 12.577.297

2022 $ 41.963.826 $ 13.094.110

2023 $ 43.688.158 $ 13.632.159

2024 $ 45.483.345 $ 14.192.317

2025 $ 47.352.298 $ 14.775.493

2026 $ 49.298.047 $ 15.382.631

21.5.1.2 Beneficio por ingreso de divisas
Para calcular este beneficio solo es necesario contar con el factor de corrección social de la divisa,
pues el beneficio se calcula en base a los mismos datos usados para estimar los beneficios por
aumento de la demanda. Este valor se encuentra dentro de los documentos disponibles para
descargar en el sitio Web del SNI y que corresponde a 1,01.

Con esta información es posible estimar el beneficio por ingreso de divisas para el horizonte de
evaluación, el cual se presenta en la siguiente tabla:

Tabla 165: Beneficios por ingreso de divisas

 Año Turistas Extranjeros

2017 $ 273.720

2018 $ 284.968

2019 $ 296.677

2020 $ 308.868

2021 $ 321.560

2022 $ 334.773

2023 $ 348.529

2024 $ 362.850

2025 $ 377.760

2026 $ 393.283

356

21.5.1.3 Flujo anual de beneficios
Utilizando la información presentada en las Tabla 164 y Tabla 165 es posible calcular el flujo anual
de beneficios para cada año del periodo establecido. Esta información puede apreciarse en la
siguiente tabla:

Tabla 166: Beneficios totales del proyecto

Año Beneficio Anual

2017 $ 45.290.728

2018 $ 47.151.766

2019 $ 49.089.275

2020 $ 51.106.399

2021 $ 53.206.408

2022 $ 55.392.709

2023 $ 57.668.846

2024 $ 60.038.513

2025 $ 62.505.551

2026 $ 65.073.962

Total $ 546.524.156

21.5.2 Identificación y cuantificación de los costos del proyecto
Los costos asociados al proyecto de construcción de infraestructura pública en el Parque Nacional
Villarrica son los siguientes:

 Inversión: Costos involucrados en la construcción de la infraestructura pública habilitante.
Incluye materiales, maquinaria y mano de obra.

 Operación: Costos para mantener en funcionamiento el proyecto (costo de energía,
insumos, personal, etc.).

 Mantención: Costos incurridos para evitar el deterioro de la infraestructura (costo en
pinturas, barniz, limpieza de ductos, etc.).

Adicionalmente, para aquellos componentes de inversión que tienen una vida útil mayor al
horizonte de evaluación, se registrará el valor residual en los flujos del último periodo como un valor
negativo (se resta) en el caso de una evaluación con enfoque costo eficiencia. Por el contrario, si la
evaluación utiliza un enfoque costo beneficio, el valor residual se registrará en los flujos del último
periodo como un valor positivo (se suma).

Dado que el proyecto cuenta con 2 alternativas, cuya única diferencia es la calidad de los materiales
utilizados para la intervención, se calcularán los costos de inversión, operación y mantención para
cada caso asumiendo que los beneficios son los mismos para cada alternativa.

21.5.2.1 Alternativa 1: Mejoramiento integral en zona de uso público al interior del Parque
Nacional Villarrica

Esta alternativa busca resolver los problemas de calidad y seguridad que presentan actualmente los
senderos y campings, y por otro lado, busca disminuir el déficit de servicios básicos, como baños
públicos y oficinas de información.

Para ello, se propone generar en los sectores de Puesco y Rucapillán: perfiles de senderos,
detenciones de sendero (inicio, trayecto y término), soportes de señalética, estructura balizado,
escalones, pasarelas, casetas de control, juegos interpretativos, sitios de camping y merienda, fogón
comunitario, miradores, pórticos de acceso, baños, y estacionamientos.

357

Por lo tanto, esta alternativa representa una alternativa de solución eficiente y eficaz al problema
detectado.

21.5.2.2 Costos de inversión

Estos costos consideran la construcción de los senderos, detenciones de sendero (inicio, trayecto y
término), soportes de señalética, estructura balizado, escalones, pasarelas, casetas de control,
fogón comunitario, miradores, pórtico de acceso, guardería y el interiorismo del Centro de
Visitantes del sector Puesco.

El desglose de estos costos se puede apreciar en la siguiente tabla:

Tabla 167: Costos de inversión de la alternativa 1

Intervención Costo Privado Factor de Corrección Costo Social

Construcción acceso $ 19.289.288 0,81 $ 15.624.323

Reparación sendero 1 $ 13.735.725 0,81 $ 11.125.937

Reparación sendero 2 $ 4.734.226 0,81 $ 3.834.723

Construcción de sendero 3 $ 17.347.292 0,81 $ 14.051.307

Construcción de sendero 4 $ 3.765.327 0,81 $ 3.049.915

Construcción de sendero 5 $ 13.689.786 0,81 $ 11.088.727

Construcción de sendero 6 $ 14.655.710 0,81 $ 11.871.125

Construcción de baños $ 9.355.056 0,81 $ 7.577.595

Reparación señaléticas $ 11.848.935 0,81 $ 9.597.637

Construcción señaléticas $ 31.773.586 0,81 $ 25.736.605

Construcción de sitios de camping $ 175.470.328 0,81 $ 142.130.966

Construcción de fogón comunitario $ 14.677.298 0,81 $ 11.888.611

Construcción de guardería $ 34.127.810 0,81 $ 27.643.526

Construcción de miradores $ 3.530.841 0,81 $ 2.859.981

Tramitación municipal $ 9.408.193 0,81 $ 7.620.636

Costo Total de Inversión $377.409.401 $305.701.615

21.5.2.3 Costos de operación
Los costos operacionales consideran la operación de las nuevas áreas de camping, guardería y
centro de visitantes. Para ello, es necesario contar con un guardaparques (mano de obra calificada)
trabajando de lunes a viernes y un guardaparque transitorio. Ambos guardaparques estarán
encargados de atender y vigilar a los visitantes en el nuevo centro de visitas y área de camping.
Adicionalmente, deberá contratarse una persona encargada de la limpieza de los nuevos espacios
(mano de obra no calificada). Las remuneraciones serán ajustadas a precios sociales por tipo de
mano de obra.

Por otro lado, para la operación del centro de visitantes y guarderías se debe incurrir en costos de
energía y otros insumos, los cuales serán ajustados por IVA. Definido lo anterior, los costos de
operación serán los siguientes:
Tabla 168: Costos de operación de la alternativa 1

Insumos
Mano de

Obra
Cantidad Meses

Salario
Mensual

Costo Privado
Anual

Factor
Costo Social

Anual

Guardaparque Calificada 1 12 $ 1.000.000 $ 12.000.000 0,98 $11.760.000

358

Guardaparque
Transitorio

Calificada 1 12 $ 540.000 $ 6.480.000 0,98 $6.350.400

Personal de
mantención

No
Calificada

1 12 $ 430.000 $ 5.160.000 0,62 $3.199.200

Energía - - - - $ 1.150.000 0,81 $931.500

Insumos - - - - $ 300.000 0,81 $243.000

 Total $25.090.000 $22.484.100

21.5.2.4

21.5.2.5 Costos de mantención
Los costos de mantención incluyen las actividades necesarias para mantener la infraestructura
construida en condiciones óptimas para su uso y en buen estado para su permanencia en el tiempo.

Las principales actividades de mantención de infraestructura pública son llevadas a cabo por
personal que constituye mano de obra semi-calificada. De modo que se estima un salario mensual
de dos sueldos mínimos, es decir, alrededor de $500.000.

En cuanto a los materiales necesarios para el mantenimiento de la infraestructura, se deben
considerar gastos en pintura, reposición de señaléticas, mantención de senderos y miradores, entre
otros.

Realizando los ajustes pertinentes para corregir por tipo de mano de obra y por pago de IVA, los
resultados fueron los siguientes:

Tabla 169: Costos de mantención alternativa 1

Insumos
Mano de

Obra
Cantidad Meses

Valor
Mensual

Costo Privado
Anual

Factor
Costo Social

Anual

Personal de
mantención

No
Calificada

1 12 $500.000 $6.000.000 0,62 $3.720.000

Materiales - - - - $2.700.000 0,81 $2.187.000

 Total $8.700.000 $5.907.000

Finalmente, el costo social de mantención será de $5.907.000.

21.5.2.6 Valor residual

Para calcular el valor residual de esta alternativa se consideró la inversión social total con una vida
útil de 30 años148. Asumiendo que las mantenciones se harán según las especificaciones de
arquitectura del proyecto de forma anual. De esta forma el valor social residual de las inversiones
al año 10 es de $183.083.516.

21.5.2.7 Alternativa 2: Mejoramiento integral en zona de uso público al interior del Parque
Nacional Villarrica, versión senderos con pasarelas de madera.

La alternativa 2 busca resolver los problemas de calidad y seguridad que presentan actualmente los
senderos y campings, y además, el déficit de controles de acceso y puntos que permitan entregar al
visitante mayor información sobre los sitios de interés turísticos naturales en el interior del PNV.

148 “Metodología de Preparación y Evaluación de Proyectos de Edificación Pública” (MDS - 2013), vida útil
para “construcciones de adobe o madera en general”, p. 25.

359

Las iniciativas a desarrollar son las mismas que la alternativa 1, pero las estructuras soportantes de
pilares y vigas en balizas, tótems, pasarelas y guardería serán hormigón armado y no de madera.
Esto aumentaría la vida útil del proyecto a 40 años y reduciría los costos de mantención.

21.5.2.8 Costo de inversión

El procedimiento es idéntico al realizado en la alternativa 1. Por tanto, no se requiere ahondar en
los pasos a seguir para estimar estos cálculos. Los resultados son presentados en las siguientes
tablas:
Tabla 170: Costos de inversión alternativa 2

Intervención Costo Privado Factor Costo Social

Construcción acceso $ 27.546.042 0,81 $ 22.312.294

Reparación sendero 1 $ 18.160.662 0,81 $ 14.710.136

Reparación sendero 2 $ 6.281.572 0,81 $ 5.088.073

Construcción de sendero 3 $ 23.135.420 0,81 $ 18.739.690

Construcción de sendero 4 $ 4.541.832 0,81 $ 3.678.884

Construcción de sendero 5 $ 18.252.998 0,81 $ 14.784.928

Construcción de sendero 6 $ 20.938.950 0,81 $ 16.960.550

Construcción de baños $ 9.355.056 0,81 $ 7.577.595

Reparación señaléticas $ 17.853.957 0,81 $ 14.461.705

Construcción señaléticas $ 45.711.819 0,81 $ 37.026.573

Construcción de sitios de camping $ 218.250.875 0,81 $ 176.783.209

Construcción de fogón
comunitario $ 14.769.449 0,81 $ 11.963.254

Construcción de guardería $ 4.035.829 0,81 $ 3.269.021

Tramitación municipal $ 9.408.193 0,81 $ 7.620.636

Costo Total de Inversión $ 438.242.654 $ 354.976.550

21.5.2.9 Costo de operación
En este caso, el costo de operación será idéntico al de la alternativa 1. El detalle de esta información
se presenta en la siguiente tabla:

Tabla 171: Costos de operación alternativa 2

Insumos
Mano de

Obra
Cantidad Meses

Salario
Mensual

Costo Privado
Anual

Factor
Costo Social

Anual

Guardaparque Calificada 1 12 $ 1.000.000 $ 12.000.000 0,98 $11.760.000

Guardaparque
Transitorio

Calificada 1 12 $ 540.000 $ 6.480.000 0,98 $6.350.400

Personal de
mantención

No
Calificada

1 12 $ 430.000 $ 5.160.000 0,62 $3.199.200

Energía - - - - $ 1.150.000 0,81 $931.500

Insumos - - - - $ 300.000 0,81 $243.000

 Total $25.090.000 $22.484.100

21.5.2.10 Costo de mantención
Finalmente, los costos de mantención serán menores a los de la alternativa 1 debido a la durabilidad
de sus materiales. De modo que las actividades de mantención que requieran de la contratación de

360

mano de obra semi-calificada (salario mensual de $500.000) sólo consideraran un período de seis
meses al año y no el año completo como en la alternativa 1.

En cuanto a los materiales necesarios para el mantenimiento de la infraestructura, se estimó un
monto total de mantención un 50% menor que los contemplados en la alternativa 1. El detalle de
los costos de mantención se detalla a continuación:

Tabla 172: Costos de mantención alternativa 2

Insumos
Mano de

Obra
Cantidad Meses

Valor
Mensual

Costo Privado
Anual

Factor
Costo Social

Anual

Personal de mantención No Calificada 1 6 $ 500.000 $ 3.000.000 0,62 $ 1.860.000

Materiales - - - - $ 1.350.000 0,81 $ 1.093.500

 Total $4.350.000 $2.953.500

21.5.2.11 Valor Residual

Para calcular el valor residual de esta alternativa se consideró la inversión social total con una vida
útil de 40 años149. Asumiendo que las mantenciones se harán según las especificaciones de
arquitectura del proyecto de forma anual. De esta forma el valor social residual de las inversiones
al año 10 es de $262.945.593.

21.6 Indicadores de rentabilidad
Una vez calculados los beneficios y costos sociales del proyecto es posible estimar los flujos netos
para cada periodo y calcular la rentabilidad social del proyecto. Para ello, mediremos los resultados
aplicando el enfoque costo-beneficio y costo-eficiencia.

En estricto rigor el PNV debiese ser evaluado bajo un enfoque costo-eficiencia, dado que se
encuentra dentro de un ASP. No obstante, se consideró de forma adicional evaluar el proyecto bajo
un enfoque costo-beneficio para testear la funcionalidad de la metodología elaborada.

Por tanto, a continuación se presentaran los resultados de medir la rentabilidad social de las
alternativas de proyecto bajo ambos enfoques de evaluación.

21.6.1 Enfoque costo-eficiencia

Como bien sabemos, los indicadores utilizados para medir la rentabilidad social bajo un enfoque
costo-eficiencia son el Valor Actual de los Costos (VAC) y el Costo Anual Equivalente (CAE). Para ello,
debe sumar el flujo de los costos totales del proyecto traídos a valor presente y comparar los
resultados para cada caso. De modo que la alternativa que posea un VAC menor, será la elegida para
intervenir el atractivo turístico.

La siguiente tabla presenta los resultados del ejercicio mencionado previamente:

Tabla 173: Valor Actual de los Costos de alternativas 1 y 2

Año Alternativa 1 Alternativa 2

2017 $ 305.701.615 $ 354.976.550

2018 $ 26.784.057 $ 23.997.736

149 “Metodología de Preparación y Evaluación de Proyectos de Edificación Pública” (MDS - 2013), vida útil
para “Materiales sólido, albañilería de ladrillo, de concreto armado y estructura metálica.”, p. 25.

361

2019 $ 25.267.978 $ 22.639.373

2020 $ 23.837.715 $ 21.357.899

2021 $ 22.488.410 $ 20.148.962

2022 $ 21.215.482 $ 19.008.454

2023 $ 20.014.605 $ 17.932.504

2024 $ 18.881.703 $ 16.917.457

2025 $ 17.812.927 $ 15.959.865

2026 -$ 91.562.203 -$ 140.580.616

VAC $ 390.442.289 $ 372.358.185

Con los resultados previos, es posible argumentar que la alternativa 2 debiese ser la escogida bajo
un enfoque costo-eficiencia según el criterio VAC.

Adicionalmente, con el cálculo del VAC es posible obtener el valor del CAE para cada alternativa.
Los resultados son presentados en la siguiente tabla:

Tabla 174: Costo anual equivalente de alternativas 1 y 2

 Alternativa 1 Alternativa 2

CAE $53.048.597 $50.591.546

Nuevamente, la alternativa 2 sería la elegida bajo este criterio, pues posee un CAE menor.

21.6.2 Enfoque costo-beneficio

Los indicadores utilizados para medir la rentabilidad social bajo un enfoque costo-beneficio son el
Valor Actual Neto (VAN) y la Tasa Interna de Retorno (TIR). Para calcular estos indicadores, se deben
restar los flujos de beneficios con los costos del proyecto para cada periodo. Dicha cifra, debe ser
traída a valor presente y posteriormente se deben comparar los resultados para cada caso.

Bajo este criterio, la alternativa que posea un VAN mayor debe ser la elegida. La siguiente tabla
presenta los resultados de calcular este indicador para cada año:

Tabla 175: Valor Actual Neto para alternativas 1 y 2

Año Alternativa 1 Alternativa 2

2017 -$ 260.410.887 -$ 309.685.822

2018 $ 17.698.741 $ 20.485.062

2019 $ 18.421.302 $ 21.049.907

2020 $ 19.072.203 $ 21.552.019

2021 $ 19.656.048 $ 21.995.497

2022 $ 20.177.173 $ 22.384.200

2023 $ 20.639.656 $ 22.721.757

2024 $ 21.047.337 $ 23.011.583

2025 $ 21.403.828 $ 23.256.891

2026 $ 130.079.381 $ 179.097.794

Total $ 27.784.783 $45.868.887

De modo que la alternativa 2 sería la elegida bajo este criterio de evaluación, pues es la que posee
el VAN mayor. Este resultado es congruente con el criterio TIR, pues según este indicador la

362

alternativa 2 es la que tiene mayor rentabilidad. Estos últimos resultados son presentados en la
siguiente tabla:
Tabla 176: Tasa Interna de Retorno para alternativas 1 y 2

 Alternativa 1 Alternativa 2

TIR 7,7% 8,2%

21.7 Conclusiones
Los resultados de la evaluación bajo un enfoque costo-eficiencia muestra que la alternativa 1
debiese ser la elegida pues su VAC y CAE ($390.442.289 y $53.048.597, respectivamente) son
menores en relación a la alternativa 2 ($372.358.185y $50.591.546, respectivamente).

Dado que el Parque Nacional Villarrica se encuentra dentro de una ZOIT150 y la intervención consiste
en la construcción de instalaciones con componentes necesarios para un sitio natural (baños,
señaléticas, sitios de camping, entre otros)151, entonces el proyecto debiese seguir siendo evaluado
bajo un enfoque costo-eficiencia con la nueva metodología.

Incluso si el proyecto fuera evaluado bajo un enfoque costo-beneficio, los resultados muestran que
ambas alternativas son rentables (VAN positivo para ambos casos) y la escogida debiese ser la
alternativa 2, dado que posee una rentabilidad social mayor ($45.868.887 > $27.784.783).

150 “Focalización Territorial Turística” (Subsecretaria de Turismo; SERNATUR – 2015), “Resultados”, p. 25.
151 La categorización de los componentes que son necesarios y deseables para cada tipo de destino turístico
se encuentra disponible en el capítulo 2 de esta consultoría.

363

22 Anexo 22: Evaluación Social Pueblito Artesanal Yumbel

22.1 Descripción del Proyecto
Yumbel es una comuna ubicada en la Región del Biobío. Esta comuna es reconocida por sus eventos
religiosos que giran en torno a la imagen de San Sebastián, las cuales generan afluencia de miles de
personas provenientes de todo el país. Además, la ciudad posee cercanía con el Salto el Laja, el cual
es un reconocido atractivo turístico al sur de nuestro país.

Lo anterior, consolida a Yumbel como destino que insta a la actividad turística. No obstante, la
ciudad no presenta un desarrollo óptimo de sus actividades turísticas, por lo que se estaría
desaprovechando su potencial turístico. Esto se debe principalmente a:

1) Falta de difusión del programa turístico: Yumbel no cuenta con una oficina de turismo que
cumpla con informar a los visitantes y a los propios pobladores sobre los diferentes
atractivos turísticos de la zona.

2) Falta de servicios higiénicos: Durante las fiestas religiosas, la afluencia de público aumenta
significativamente y genera una fuerte demanda por servicios higiénicos que no logran ser
satisfecha por la oferta existente. Esto deriva en que los usuarios utilizan los espacios
públicos para satisfacer sus necesidades, lo que genera malos olores, suciedad, infecciones,
molestias a la población local y en los propios turistas.

3) Estacionalidad de la afluencia de turistas: Falta de elementos que consoliden a Yumbel
como un destino turístico para visitar durante otras épocas del año que no sean las
festividades costumbristas o religiosas.

Estas deficiencia pueden sintetizarse en una subvaloración de la cultura local, niveles bajo de gasto
de los turistas y bajos tiempos de permanencia de los visitantes. Todo esto limita las oportunidades
de emprendimiento local.

El proyecto “Construcción Pueblito Artesanal de Yumbel” surge de la necesidad potenciar el turismo
local y suplir la carencia de servicios sanitarios públicos. Este proyecto busca potenciar la identidad
cultural y tradiciones de la comuna al otorgarles a los pobladores un lugar físico para exponer su
artesanía y producción local.

22.2 Definición del Destino Turístico
En este punto será definida el área geográfica que entenderemos como destino turístico para los
propósitos de esta evaluación. Para ello, es importante definir el área de estudio y el área de
influencia del proyecto.

El área estudio del proyecto se identifica a partir del área geográfica en al cual se inserta la Comuna
de Yumbel. De modo que el área de estudio será toda la Región del Biobío, la cual considera ciudades
como Concepción, Chillan y Los Ángeles, entre otras.

Por su parte, el área de influencia de la intervención abarca toda la Comuna de Yumbel, lo que
incluye las localidades de Yumbel, La Aguada, Tomeco, Estación Yumbel, Rere, Rio Claro, Mizque, y
Canchilla, entre otras.

364

22.3 Estimación de la Demanda
22.3.1 Demanda previa al proyecto
En base al documento metodológico presentado para esta consultoría, un primer paso para estimar
la demanda actual es la recolección de los datos para estimar la demanda actual. Para ello, fue
sugerido en el documento metodológico, visitar los registros sobre llegadas a establecimientos
turísticos elaboradas por el SERNATUR152. Estos datos se encuentran desagregados por tipo de
turista, región y zonas geográficas dentro de cada región. Por lo que se tomaron los registros de
llegadas a establecimientos de turistas nacionales y extranjeros en la Región del Biobío y de todas
las localidades que no corresponden a Concepción y sus alrededores, Chillan y Valle Las Trancas.

Estos registros también cuentan con información sobre los tiempos de estadía promedio de turistas
nacionales y extranjeros, los cuales también son necesarios para la estimación de la demanda.
Definido lo anterior, los datos anteriores se pueden resumir en las siguientes tablas:

Tabla 177: Tiempo de estadía promedio de turistas nacionales y extranjeros

Región del Biobío

Resto de la región (excluye Concepción,
Chillan y Valle Las Trancas)

Año Nacional Extranjero Nacional Extranjero

2014 1,78 2,09 2,04 2,04

2015 1,77 1,95 1,97 1,45

2016 1,75 1,67 1,83 1,62

2017 1,73 1,88 1,79 1,45

Tabla 178: Llegadas a establecimientos de alojamiento turístico

Región del Biobío

Resto de la región (excluye Concepción,
Chillan y Valle Las Trancas)

Año Nacionales Extranjeros Nacionales Extranjeros

2014 575.403 50.518 157.012 12.444

2015 565.973 48.524 156.778 11.683

2016 546.981 42.921 161.668 10.927

En base a la Tabla 177, se determinó que el tiempo de estadía promedio de turistas nacionales y
extranjeros para el año más reciente es de 1,79 y 1,45 días, respectivamente.

En la Tabla 178 se muestran las llegadas a establecimientos de alojamiento turísticos para el resto
de la Región del Biobío, lo que incluye la Comuna de Yumbel y además otras localidades como
Contulmo, Los Ángeles, Santa Bárbara, Cañete, Arauco, San Carlos, entre otros. Dado que no
contamos con información relativa a la proporción de visitas que efectivamente visitan Yumbel, se
asumirá que solo el 10% de las llegadas corresponderán al destino analizado.

Sobre esta población estimaremos que al menos el 80% visita el sitio a intervenir, que para este caso
corresponde al caso histórico de la ciudad y donde se encuentra la plaza de armas, el terminal de
buses, los principales locales comerciales, entre otros lugares.

152 Revisar “Cuadros EAT por destino, series 2014-2016” disponible en el sitio Web del SERNATUR.

365

En cuanto a los excursionistas, para estimar su proporción se optó por suponer que el atractivo
turístico es visitado por al menos 100.000 excursionistas al año. Esta cifra es un supuesto
conservador basado en los registros de diferentes medios informativos153, los cuales estimaron en
que las visitantes a esta festividad para el año 2016 fueron entre 200.000 a 500.000 personas. Dado
que no existe información oficial respecto a la cifra exacta, se asumió que al menos debiesen ser
100.000 las excursiones únicamente con el propósito de venerar a San Sebastián por el día durante
el 20 de enero cada año.

Definido lo anterior, las visitas estimadas al atractivo turístico vendrán dadas por la siguiente tabla:

Tabla 179: Visitas de turistas nacionales y extranjeros al destino turístico y visitas de excursionistas a Yumbel

Año Nacional Extranjero Excursionista Total

2014 15.701 1.244 100.000 116.945

2015 15.678 1.168 100.000 116.846

2016 16.167 1.903 100.000 118.070

Finalmente, se estimó la demanda actual de días turísticos con los datos de la Tabla 179. Para ello,
se multiplicó la suma de visitas de turistas nacionales y excursionistas por el tiempo de permanencia
promedio de cada uno y se proyectó esta cifra en base al crecimiento de las visitas al destino
turístico presentado en la Tabla 178 (esta cifra fue calculada manualmente y que corresponde a
0,1%).

Este mismo ejercicio se realizó para estimar la demanda de días turísticos de los turistas extranjeros,
pero sin incluir a los excursionistas pues se asume que los turistas extranjeros pernoctan en el
atractivo mismo o en el destino turístico.

Dado que no contamos con un cifras oficiales del tiempo de permanencia de los excursionistas (los
datos del SERNATUR solo consideran a los turistas que pernoctan en el destino), se estimó que este
valor debiese ser alrededor de 3 horas, es decir, 0,25 días si pensamos que el día turístico tiene 12
horas hábiles para visitar atractivos y el excursionista no permanece demasiado tiempo en el destino
dada la enorme afluencia de público durante la festividad.

Tomando en consideración esta última suposición, se estimó que la cantidad de días turísticos sin el
proyecto para los años siguientes. Los resultados son presentados en la Tabla 180:

Tabla 180: Demanda de días turísticos en la situación sin proyecto

Proyección Nacionales154 Extranjeros

2017 53.997 2.762

2018 54.054 2.765

2019 54.112 2.768

2020 54.170 2.771

153 Estos medios corresponden al diario La Tercera (http://diario.latercera.com/edicionimpresa/mas-de-500-
mil-personas-celebran-la-fiesta-de-san-sebastian-en-yumbel/) ; la Radio Biobío
(http://www.biobiochile.cl/noticias/2016/01/20/gran-cantidad-de-peregrinos-arriban-a-yumbel-ante-
festividad-de-san-sebastian.shtml) ; y el EMOL (http://www.emol.com/fotos/32219/)
154 La demanda de días turísticos por parte de excursionistas está incluida dentro de la demanda de turistas
nacionales.

366

2021 54.228 2.774

2022 54.286 2.777

2023 54.344 2.780

2024 54.402 2.783

2025 54.461 2.786

2026 54.519 2.789

22.3.2 Demanda posterior al proyecto
En primer lugar, es importante plantearse la siguiente pregunta: ¿Se espera que debido a la
implementación del proyecto lleguen más visitantes al destino turístico? Si la respuesta es positiva,
debe justificarse el aumento. Además, se debe indicar en cuánto se estima que aumentará la
demanda para cada año posterior hasta completar el horizonte de evaluación.

Para el proyecto de “Construcción Pueblito Artesanal de Yumbel” consideramos que la intervención
por sí sola no justifica un aumento de la demanda turística. Esto se debe a que no necesariamente
llegarían más turistas al destino por la construcción de baños públicos y el pueblito artesanal. Incluso
si se pudiera justificar un aumento de la demanda turística, es complejo medir este crecimiento sin
sobreestimar el efecto.

De modo que en el escenario más conservador lo más probable es que la intervención solo aumente
el tiempo medio de permanencia de turistas y excursionistas que visitan el atractivo. Por lo tanto,
solo consideraremos este efecto para el cálculo de los días turísticos demandados posterior al
proyecto.

Asumiremos que este aumento en el tiempo de permanencia será de 0,15 días turísticos, lo que
equivale a cerca de 2 horas. La justificación a esta cifra es que el pueblito artesanal podría atraer a
los turistas y excursionistas que visitan Yumbel, lo que implicaría un aumento leve en su tiempo de
estadía.

Dado que no todos los turistas modificarán su itinerario de viaje producto de la intervención, se
debe obtener la proporción de turistas que considere aumentar su tiempo de estadía. Para este
caso, asumiremos que esta proporción corresponderá al 50% del total de turistas y excursiones que
visitan Yumbel. Esta cifra podría ser estar sobreestimada, pero se justifica en que el proyecto estará
emplazado en el centro de la ciudad, cerca de la plaza de armas, del terminal de buses interurbanos
y a una cuadra de los principales locales comerciales. Esto permitiría que el pueblito artesanal sea
altamente visible por parte del público objetivo y que probablemente un número importante de los
turistas y excursionistas decida modificar su itineraria para visitar este nuevo atractivo.

Con estos datos es posible estimar el tiempo medio de permanencia de turistas nacionales y
extranjeros después del proyecto. Estos resultados son presentados en la Tabla 181, en donde se
aprecia un aumento del tiempo promedio de permanencia. Esto se debe a que la intervención, si
bien no aumenta significativamente el tiempo de estadía, si sería considerable la proporción de
turistas (en base a nuestra suposición) que modificaría su itinerario gracias al proyecto.

Tabla 181: Tiempo de permanencia promedio en la situación con y sin proyecto

 Turista Nacional Turista Extranjero

Tiempo de permanencia
promedio antes del
proyecto

1,79 1,45

367

Tiempo de permanencia
promedio después del
proyecto

1,85 1,51

Definido lo anterior, la nueva demanda de días turísticos puede estimarse considerando los 2
supuestos previamente mencionados. Para ello, se le sumará a la demanda de días turísticos actual
la demanda de nuevos días turísticos, ponderando este último valor por 0,15 (aumento en tiempo
de estadía) y 50% (proporción de turistas o excursionistas que modifica su itinerario). Los resultados
de la proyección de esta demanda son presentados en la Tabla 182.

Tabla 182: Demanda de días turísticos en la situación con proyecto

Año Nacionales155 Extranjeros

2017 55.807 2.877

2018 55.866 2.880

2019 55.926 2.883

2020 55.986 2.886

2021 56.046 2.889

2022 56.106 2.892

2023 56.166 2.895

2024 56.226 2.898

2025 56.286 2.901

2026 56.346 2.904

22.4 Estimación de Precios
22.4.1 Gasto diario del turista antes del proyecto
Como se planteó en el documento metodológico, para calcular el gasto diario de un turista tipo se
sugiere construir itinerarios de viaje. Para la construcción de estos itinerarios utilizaremos los datos
del SERNATUR sobre el tiempo de permanencia de turistas nacionales y extranjeros para el año
2017. Estas cifras corresponden a 1,79 y 1,45 para turistas nacionales y extranjeros,
respectivamente.

Para el itinerario solo consideraremos el valor más alto de permanencia de ambos tipos de turistas
(1,79 días) y aproximaremos esta cifra al número entero mayor más cercano, vale decir, 2 días.
Luego, se realizó una revisión de los precios de alojamiento, alimentación y visita de los atractivos
turísticos del destino y se construyó el siguiente itinerario para la situación sin proyecto156:

Tabla 183: Itinerario de viaje para la situación sin proyecto

Día 1

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Visita Templo de San Sebastián $ 0 $ 0

155 Al igual que en la Tabla 108, la demanda de días turísticos por parte de los excursionistas están siendo
considerados dentro de la demanda de turistas nacionales.
156 Para obtener esta información se sugiere revisar los informes o infografías (actualizadas periódicamente)
sobre el comportamiento y perfil del turismo receptivo e interno elaborado por el SERNATUR.

368

Almuerzo $ 12.000 $ 15.000

Visita Balneario Rio Claro $ 0 $ 0

Cena $ 12.000 $ 15.000

Gasto total del día 1 en el destino
turístico

$ 54.000 $ 70.000

 Día 2COMPLETAR

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Visita a la localidad de Rere $ 0 $ 0

Almuerzo $ 12.000 $ 15.000

Visita Museo de Rere $ 0 $ 0

Gasto total del día 2 en el destino
turístico

$ 42.000 $ 55.000

Con esta información se calculó el precio de un día turístico para turistas nacionales y extranjeros,
el cual corresponde a la suma del gasto total de los 2 días turísticos del itinerario dividido por el
tiempo de estadía promedio de cada turista. Los resultados son presentados en la siguiente tabla:
Tabla 184: Precio del día turístico antes del proyecto

 Turista Nacional Turista Extranjero

Precio día turístico antes
del proyecto

$ 53.631 $ 86.207

22.4.2 Gasto diario del turista después del proyecto
Para calcular el precio del día turístico en la situación con proyecto se realizará el mismo ejercicio
anterior, con la diferencia que en este caso se incluirá dentro de las actividades del itinerario la visita
a un atractivo intervenido y además se consideraran los tiempos medios de permanencia
presentados en la Tabla 181.

De modo que el nuevo itinerario será el siguiente:

Tabla 185: Itinerario de viaje para la situación con proyecto

Día 1

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Visita Templo de San Sebastián $ 0 $ 0

Visita al nuevo pueblito artesanal
Yumbel

$ 0 $ 0

Compra de artesanía $ 7.000 $ 10.000

Almuerzo $ 12.000 $ 15.000

Visita Balneario Rio Claro $ 0 $ 0

369

Cena $ 12.000 $ 15.000

Gasto total del día 1 en el destino
turístico

$ 61.000 $ 80.000

 Día 2COMPLETAR

Actividad Turista nacional Turista Extranjero

Alojamiento $ 30.000 $ 40.000

Visita a la localidad de Rere $ 0 $ 0

Almuerzo $ 12.000 $ 15.000

Visita Museo de Rere $ 0 $ 0

Gasto total del día 2 en el destino
turístico

$ 42.000 $ 55.000

Como se aprecia en la Tabla 185, se incluyó en el primer día la visita al nuevo pueblito artesanal
Yumbel, el cual fue construido para atraer visitantes y aumentar su tiempo de estadía y gasto. De
modo que se incluyó la compra de artesanía en el itinerario del día 1.

Con esta información es posible calcular el precio del día turístico luego de la intervención. Los
resultados de este ejercicio son presentados en la siguiente tabla:

Tabla 186: Precio del día turístico en la situación con proyecto

 Turista Nacional Turista Extranjero

Precio día turístico antes
del proyecto

$ 53.631 $ 86.207

Precio día turístico
después del proyecto

$ 54.449 $ 87.486

Como se aprecia en la Tabla 186, el aumento en precio es leve pues el gasto de los turistas y
excursionistas no aumentaría significativamente, dado que solo se incrementa levemente el tiempo
de estadía a causa del proyecto.

Finalmente, para proyectar el precio de los días turísticos su utilizó el valor promedio de la inflación
en Chile durante los últimos 10 años. Este valor puede estimarse en base al Índice de Precios al
Consumidor (IPC) anual calculado por el Instituto Nacional de Estadísticas entre los años 2007 y
2017.

Definido lo anterior, los precios de días turísticos para el horizonte de evaluación serán:

Tabla 187: Proyección de los precios de días turísticos con y sin proyecto

 Sin proyecto Con proyecto

Año Nacionales Extranjeros Nacionales Extranjeros

2016 $ 53.631 $ 86.207 $ 54.449 $ 87.486

2017 $ 55.492 $ 89.198 $ 56.338 $ 90.521

2018 $ 57.418 $ 92.293 $ 58.293 $ 93.663

2019 $ 59.410 $ 95.496 $ 60.316 $ 96.913

370

2020 $ 61.472 $ 98.810 $ 62.409 $ 100.276

2021 $ 63.605 $ 102.238 $ 64.575 $ 103.755

2022 $ 65.812 $ 105.786 $ 66.815 $ 107.355

2023 $ 68.096 $ 109.457 $ 69.134 $ 111.081

2024 $ 70.459 $ 113.255 $ 71.533 $ 114.935

2025 $ 72.903 $ 117.185 $ 74.015 $ 118.923

2026 $ 75.433 $ 121.251 $ 76.583 $ 123.050

22.5 Evaluación del Proyecto

22.5.1 Identificación y cuantificación de los beneficios del proyecto
Los beneficios cuantificables identificados en este proyecto corresponden a:

 Beneficios por aumento de la demanda

 Beneficios por ingreso de divisas

Adicionalmente, también es posible identificar posibles beneficios por la construcción de baños
públicos dentro del pueblito artesanal que mejorarían las condiciones sanitarias de los turistas y
habitantes locales. Esto generaría un mayor bienestar comunal al mejorar salubridad ambiental.

Pese a lo anterior, no contamos con la información suficiente para medir la magnitud de este efecto.
Por lo que solo nos limitaremos a mencionar cualitativamente este beneficio.

Otro posible beneficio/costo es el contacto cultural entre los habitantes locales y los
turistas/excursionistas que visiten Yumbel. Este contacto puede ser positivo para la población pues
aumentaría el interés por conocer y mostrar las diversas formas de expresión cultural que posee
cada sector comunal, reflejados en el tipo de artesanía y arte culinario. Esto podría devenir en un
mayor desarrollo de la población local o el desarrollo de políticas para fortalecer y conservar su
cultura. No obstante, el choque cultural también podría producir efectos negativos sobre la
población local si provoca un fenómeno de aculturación o si genera hostilidades el arribo de
turistas/excursionistas.

Al igual que con los efectos de salubridad ambiental, solo nos limitaremos a mencionar estos efectos
culturales pues no contamos con la información necesaria para cuantificarlos.

A continuación, serán expuestos los resultados de estimar los beneficios cuantificables de esta
intervención.

22.5.1.1 Beneficio por aumento de la demanda
Dado que ya contamos con la información requerida para estimar este beneficio (demanda y precios
de días turísticos antes y después del proyecto para cada año), solo se requiere aplicar la formula
presentada en el documento metodológico para calcular estos beneficios.

Sin embargo, antes de realizar este ejercicio es importante definir 2 parámetros: 1) El porcentaje
del gasto de turistas extranjeros que representa el alojamiento en hoteles; 2) La proporción de
turistas extranjeros que utiliza la exención de IVA.

371

El primer parámetro es posible obtenerlo en base a las estadísticas del SERNATUR157. Estos datos
revelan que dentro de la estructura del gasto total de turistas extranjeros que ingresan al país por
vía aeropuertos, el 28,5% corresponde a gasto en hoteles o alojamiento. Por su parte, si el turista
ingresa por vía aeropuerto y es fronterizo (proviene de Argentina, Perú o Bolivia) este parámetro es
de un 33,6%.

Es importante mencionar dichas estadística no consideran el gasto de turistas que ingresan al país
por fronteras terrestres y esto representa el 58,2% del total de turista que visita Chile. De modo que
no sabemos con exactitud cuál es el valor exacto de este parámetro, por lo que asumiremos que
corresponderá a un 30% del gasto total que efectúa un turista extranjero.

Por su parte, el segundo parámetros asumiremos que corresponde solo al 50% dado que es probable
que no todos los turistas tengan nociones sobre los procedimientos para aplicar esta exención de
impuesto. Además, este beneficio solo aplica para turistas que paguen con divisas o con tarjeta de
crédito, y por tanto, los pagos realizados en moneda local no son admisibles para utilizar el
descuento.

Esto contribuye a nuestro suposición, pues dadas estas condiciones es probable que no todos los
turistas extranjeros pueda acceder a la exención de IVA en el pago de hoteles.

Definido lo anterior, el beneficio por aumento de la demanda para el horizonte de evaluación será:

Tabla 188: Beneficio neto por el aumento de la demanda

Año Turistas Nacionales Turistas Extranjeros

2017 $ 79.028.152 $ 5.363.915

2018 $ 81.857.912 $ 5.555.981

2019 $ 84.788.997 $ 5.754.924

2020 $ 87.825.036 $ 5.960.990

2021 $ 90.969.786 $ 6.174.435

2022 $ 94.227.140 $ 6.395.523

2023 $ 97.601.130 $ 6.624.527

2024 $ 101.095.933 $ 6.861.732

2025 $ 104.715.874 $ 7.107.430

2026 $ 108.465.434 $ 7.361.925

22.5.1.2 Beneficio por ingreso de divisas
Para calcular este beneficio solo es necesario contar con el factor de corrección social de la divisa,
pues el beneficio se calcula en base a los mismos datos usados para estimar los beneficios por
aumento de la demanda. Este valor se encuentra dentro de los documentos disponibles para
descargar en el sitio Web del SNI y que corresponde a 1,01.

Con esta información es posible estimar el beneficio por ingreso de divisas para el horizonte de
evaluación, el cual se presenta en la siguiente tabla:

Tabla 189: Beneficios por ingreso de divisas

 Año Turistas Extranjeros

157 Esta información se encuentra en el Informe Comportamiento y Perfil del Turismo Receptivo 2014
elaborado por el SERNATUR (pag. 88).

372

2017 $ 140.019

2018 $ 145.033

2019 $ 150.226

2020 $ 155.605

2021 $ 161.177

2022 $ 166.948

2023 $ 172.926

2024 $ 179.118

2025 $ 185.531

2026 $ 192.175

22.5.1.3 Flujo anual de beneficios
Utilizando la información presentada en las Tabla 188 y Tabla 189 es posible calcular el flujo anual
de beneficios para cada año del periodo establecido. Esta información puede apreciarse en la
siguiente tabla:

Tabla 190: Beneficios totales del proyecto

Año Beneficio Anual

2017 $ 84.532.086

2018 $ 87.558.925

2019 $ 90.694.147

2020 $ 93.941.631

2021 $ 97.305.398

2022 $ 100.789.611

2023 $ 104.398.584

2024 $ 108.136.782

2025 $ 112.008.835

2026 $ 116.019.534

Total $ 995.385.533

22.5.2 Identificación y cuantificación de los costos del proyecto
Los costos asociados al proyecto de construcción del pueblito artesanal son los siguientes:

 Inversión: Costos involucrados en la construcción de la infraestructura pública habilitante.
Incluye materiales, maquinaria y mano de obra.

 Operación: Costos para mantener en funcionamiento el proyecto (costo de energía,
insumos, personal, etc.).

 Mantención: Costos incurridos para evitar el deterioro de la infraestructura (costo en
pinturas, barniz, limpieza de ductos, etc.).

 Materias primas: Costo de las materias primas utilizadas para fabricar los productos
artesanales.

Adicionalmente, para aquellos componentes de inversión que tienen una vida útil mayor al
horizonte de evaluación, se registrará el valor residual en los flujos del último periodo como un valor
negativo (se resta) en el caso de una evaluación con enfoque costo eficiencia. Por el contrario, si la
evaluación utiliza un enfoque costo beneficio, el valor residual se registrará en los flujos del último
periodo como un valor positivo (se suma).

373

Este proyecto no cuenta con otras alternativas de solución. Esto se debe principalmente a 2 razones:
1) No existe un espacio físico para dar solución a los problemas sanitarios; 2) No existe otro espacio
físico con mejor ubicación estratégica para instalar locales artesanales.

Por tanto, la alternativa más viable consiste en la ejecución del proyecto; implementando
conjuntamente locales artesanales y servicios higiénicos para el uso de la población, aprovechando
un terreno con una ubicación altamente estratégica y favorable para potenciar el turismo local.

22.5.2.1 Costos de Inversión
Los costos de inversión consideran todos los costos incurridos en la etapa de diseño y
ejecución del proyecto. En el documento diseñado por la Municipalidad de Yumbel (la

evaluación social del proyecto) no se menciona el desglose de estos costos.

Por lo tanto, no es posible ahondar en el detalle sobre como calcularon el valor total de los
costos de inversión, el cual corresponde a $189.831.933. Dado que buscamos medir de
todas formas la rentabilidad social de esta intervención, utilizaremos dicha cifra como
referencia de los costos totales de inversión.

22.5.2.2 Costos de operación y mantención
Al igual que con los costos de inversión, el documento revisado no presenta un desglose detallado
de los costos incurridos para mantener en operación y mantenimiento el proyecto de turismo. No
obstante, se presenta un desglose de los costos mensuales y anuales de operación y mantención de
los puestos comerciales que se incluirían dentro del público artesanal construido.

Los detalles de estos costos son presentados en la siguiente tabla:

Tabla 191: Costos de operación y mantención de puesto comerciales dentro del pueblito artesanal

Puestos Artesanales según
Rubro

N° de
Puestos

Costo Mensual
Ope. y Mant.

Costo Anual
Ope. y Mant.

Artesanía en mimbre y pita 2 $ 50.000 $ 1.200.000

Greda 2 $ 50.000 $ 1.200.000

Conservas y mermeladas 2 $ 50.000 $ 1.200.000

Telar y cinta 2 $ 50.000 $ 1.200.000

Artículos artesanales
religiosos

2 $ 50.000 $ 1.200.000

Artesanías en cuero 2 $ 50.000 $ 1.200.000

Artesanía en madera 2 $ 50.000 $ 1.200.000

Joyas artesanales 2 $ 50.000 $ 1.200.000

Trabajos en vidrio 1 $ 50.000 $ 600.000

Artesanía en piedra 1 $ 50.000 $ 600.000

 Total $ 10.800.000

Además, se mencionan en el documento los costos estimados de luz y arriendo que debe pagar
mensualmente cada puesto comercial. Esta información se presenta en la siguiente tabla:

Tabla 192: Otros costos de operación y mantención

Costo Mensual Costo Anual

374

Costo de luz $ 180.000 $ 2.160.000

Costo de arriendo (18 puestos) $ 720.000 $ 8.640.000

Total $ 900.000 $ 10.800.000

22.5.2.3 Costos de materias primas
Nuevamente, el documento revisado no presenta un desglose detallado de los costos incurridos en
compra de materias primas que utilizaran los pobladores para confeccionar los productos
artesanales. De todos modos, se presenta un desglose de los costos mensuales y anuales por compra
de materias primas por parte de los puestos comerciales.

Los detalles de estos costos son presentados en la siguiente tabla:

Tabla 193: Costo total por materias primas

Puestos Artesanales
según Rubro

N° de
Puestos

Costo Mensual
Ope. y Mant.

Costo Anual
Ope. y Mant.

Artesanía en mimbre y
pita 2 $ 300.000 $ 7.200.000

Greda 2 $ 250.000 $ 6.000.000

Conservas y
mermeladas 2 $ 200.000 $ 4.800.000

Telar y cinta 2 $ 180.000 $ 4.320.000

Artículos artesanales
religiosos 2 $ 200.000 $ 4.800.000

Artesanías en cuero 2 $ 350.000 $ 8.400.000

Artesanía en madera 2 $ 400.000 $ 9.600.000

Joyas artesanales 2 $280.000 $ 6.720.000

Trabajos en vidrio 1 $ 250.000 $ 3.000.000

Artesanía en piedra 1 $ 230.000 $ 2.760.000

 Total $ 57.600.000

22.5.2.4 Valor residual

La construcción será de madera, con estructura de cubierta de madera y cubierta de membrana
estructural poliéster y en el caso de los baños serán de albañilería reforzada con cerchas de madera
y cubierta de tejas de arcilla. La obras exteriores serán de radier de hormigón y baldosa gres
extruido.

Por lo tanto, para calcular el valor residual de esta alternativa se consideró la inversión social total
con una vida útil de 30 años158. Asumiendo una depreciación lineal, el valor social residual de la
inversión al año 10 (horizonte de evaluación del proyecto) será de $126.554.622.

158 “Metodología de Preparación y Evaluación de Proyectos de Edificación Pública” (MDS - 2013), vida útil
para “construcciones de adobe o madera en general”, p. 25.

375

22.6 Indicadores de rentabilidad
Una vez calculados los beneficios y costos sociales del proyecto es posible estimar los flujos netos
para cada periodo y calcular la rentabilidad social del proyecto. Para ello, mediremos los resultados
aplicando el enfoque costo-beneficio y costo-eficiencia.

Si la Comuna de Yumbel se encuentra dentro de una zona priorizada o ZOIT, entonces debiese ser
evaluado únicamente bajo un enfoque costo-eficiencia. Dado que parte de la comuna de Yumbel se
encuentra dentro de una Área Turística Priorizada (ATP)159, es posible que el proyecto solo requiera
de una evaluación bajo el enfoque costo-eficiencia.

No obstante, se consideró de todas formas evaluar el proyecto bajo ambos enfoques para testear
la funcionalidad de la metodología elaborada. Por tanto, a continuación se presentaran los
resultados de medir la rentabilidad social de las alternativas de proyecto bajo los enfoques costo-
eficiencia y costo-beneficio.

22.6.1 Enfoque costo-eficiencia

Como bien sabemos, los indicadores utilizados para medir la rentabilidad social bajo un enfoque
costo-eficiencia son el Valor Actual de los Costos (VAC) y el Costo Anual Equivalente (CAE). Para ello,
debe sumar el flujo de los costos totales del proyecto traídos a valor presente y comparar los
resultados para cada caso. De modo que la alternativa que posea un VAC menor, será la elegida para
intervenir el atractivo turístico.

Dado que solo contamos con una alternativa de solución, solo fueron calculados los flujos anuales
de costos a valor presente para el único caso disponible. La siguiente tabla presenta los resultados
del ejercicio mencionado previamente:

Tabla 194: Valor actual de los costos

Año
Flujo Anual de Costos a

Valor Presente

2017 $ 247.431.933

2018 $ 74.716.981

2019 $ 70.487.718

2020 $ 66.497.847

2021 $ 62.733.818

2022 $ 59.182.847

2023 $ 55.832.875

2024 $ 52.672.523

2025 $ 49.691.060

2026 -$ 28.029.128

VAC $711.218.475

Adicionalmente, con el cálculo del VAC es posible obtener el valor del CAE. Los resultados son
presentados en la siguiente tabla:

159 “Focalización Territorial Turística” (Subsecretaria de Turismo; SERNATUR – 2015), “Resultados”, p. 24.

376

Tabla 195: Costo anual equivalente

 Alternativa de solución

CAE $96.631.802

22.6.2 Enfoque costo-beneficio

Los indicadores utilizados para medir la rentabilidad social bajo un enfoque costo-beneficio son el
Valor Actual Neto (VAN) y la Tasa Interna de Retorno (TIR). Para calcular estos indicadores, se deben
restar los flujos de beneficios con los costos del proyecto para cada periodo. Dicha cifra, debe ser
traída a valor presente y posteriormente se deben comparar los resultados para cada caso.

Bajo este criterio, la alternativa que posea un VAN mayor debe ser la elegida. Dado que solo
contamos con una alternativa de solución, solo fueron calculados los flujos netos anuales a valor
presente para el único caso disponible. La siguiente tabla presenta los resultados de calcular este
indicador para cada año:
Tabla 196: Valor actual equivalente

Año
Flujo Neto Anual a

Valor Presente

2017 -$ 162.899.847

2018 $ 7.885.779

2019 $ 10.229.750

2020 $ 12.377.358

2021 $ 14.341.171

2022 $ 16.133.013

2023 $ 17.764.007

2024 $ 19.244.613

2025 $ 20.584.669

2026 $ 96.700.912

Total $ 52.361.424

De modo que el proyecto sería aprobado bajo este criterio de evaluación, pues posee un VAN
positivo. Este resultado de calcular el criterio TIR es presentado en la siguiente tabla:
Tabla 197: Tasa Interna de Retorno

 Alternativa de Solución

TIR 10,5%

22.7 Conclusiones
En base a los resultados encontrados, el proyecto debiese ser aprobado bajo la utilización de un
enfoque costo-beneficio puesto que el VAN es positivo ($52.361.424 > 0). Este enfoque aplicaría
bajo la nueva metodología en el caso que el proyecto se encuentre dentro o fuera de una Área
Turística Priorizada (ATP), puesto que el proceso de intervención corresponde a una construcción y

377

el tipo de instalación principal (pueblito artesanal) es comercial; por tanto, corresponde a un
componente deseable160.

Si bien los baños corresponden a un componente necesario, no corresponden a la instalación
principal del proyecto, y por tanto, la intervención no debiese evaluarse bajo un enfoque costo-
eficiencia. Es más, aun si aplicará el enfoque costo-eficiencia (en donde los baños corresponden a la
instalación principal y Yumbel se ubica dentro de un ATP) no es posible determinar si la intervención
es la adecuada pues no tenemos como contrastar los resultados del VAC y CAE con otras alternativas
que den solución al problema identificado.

160 La categorización de los componentes que son necesarios y deseables para cada tipo de destino turístico
se encuentra disponible en el capítulo 2 de este informe.

