
Plan de marketing de turismo Golf Mijas

1

Ficha técnica

PROMOTOR

Área de Turismo del Excmo. Ayuntamiento de Mijas

EQUIPO REDACTOR

Instituto Universitario de investigación de Inteligencia e Innovación Turística de la
Universidad de Málaga:

Antonio Guevara Plaza (Dirección)

María Jesús Carrasco Santos (Coordinación técnica)

Alfonso Cerezo Medina (Coordinación técnica)

Josefa García Mestanza

Marco Antonio Cruz Morato

Ana Rosa Toboso García

Carlos García Márquez

AGRADECIMIENTOS

Área de turismo del Ayuntamiento de Mijas

Campos de golf de Mijas

Real Federación Andaluza de Golf

Concejalía de Deportes

2

ÍNDICE

1. Introducción ..4

2. Misión, Visión y Valores...11

3. Análisis Estratégico..14

4. Análisis Interno ...29

5. Resultados de la Investigación: Entrevistas y Encuestas63

6. Matriz DAFO y Validación por los actores del sector78

7. Análisis CAME...83

8. Diagnóstico de la situación..85

10. Planteamiento de Estrategias y Acciones ..91

11. Plan de Acción: priorización..98

12. Plan de Seguimiento: indicadores ..102

13. Presupuesto / Financiación ...108

14. Bibliografía ..114

15. ANEXO 1 – MEMORIA DE PARTICIPACIÓN..121

16. ANEXO 2 – ANÁLISIS DE SITIOS WEB..124

3

4

1. Introducción

El presente “PLAN DE MARKETING DE TURISMO DE GOLF EN MIJAS” surge con

la finalidad de poner en valor la importancia del segmento golf para Mijas,

analizando sus ventajas competitivas y las oportunidades que ofrece para los

visitantes con motivación deportiva y de golf en particular.

El golf es uno de los productos turísticos más relevantes tanto para el municipio de

Mijas como para la Costa del Sol. De hecho, el turismo de golf forma parte de las

estrategias que se contemplan en el Plan de Marketing Turístico 2020 – 2023 de la

Costa del Sol (Turismo y Planificación Costa del Sol, 2020c), así como en el propio

Plan Estratégico de Turismo de Mijas 2018 – 2022 (Ayuntamiento de Mijas, 2018).

La Costa del Sol fue nombrada en 2018, por parte de la Asociación Internacional de

Operadores de Golf (IAGTO), como mejor destino europeo de golf, manteniéndose

en el ranking de los 15 mejores destinos de cara al año 2020 (Porras, 2019a).

El turismo de golf genera un alto impacto económico (directo e indirecto) en el

territorio, gracias al desarrollo de un turismo de calidad ya que el turista de golf

realiza un mayor gasto turístico frente a otros segmentos. Además, permite

diversificar la oferta turística y contribuye a la desestacionalización al presentar su

temporada alta entre los meses de octubre y abril.

1.1 Importancia del golf en el mundo

El golf, como deporte, moviliza en torno a 60 millones de jugadores en todo el

mundo, con Estados Unidos como país con mayor número de golfistas, y un total

superior a los 5 millones de jugadores en el continente europeo. Además, existe

alrededor de unos 35.000 campos de golf en el mundo, liderando el segmento los

países angloparlantes (EE.UU. e Inglaterra), con un papel muy destacado de los

países europeos (principalmente Alemania y Suecia), según la Real Federación

Española de Golf (2011a).

En cuanto al turismo de golf se refiere, cabe mencionar que su mercado europeo (el

más representativo para Mijas y la Costa del Sol) representa alrededor de 1,2

millones de viajes al año.

5

Existen cuatro grandes torneos de golf internacionales que se juegan anualmente,

llamados “The Majors”, que son: The Masters, US Open, The Open Championship,

y el PGA Championship. A éstos, localizados en campos de golf de EE.UU. e

Inglaterra, se debe sumar la Ryder Cup que es un campeonato intercontinental en el

que se enfrentan dos equipos: EE.UU. frente a Europa.

La Asociación Internacional de Operadores de Golf (IAGTO) convoca 3

convenciones anuales: una en Asia, otra en Norteamérica, y una tercera

internacional, celebrada en Marruecos en 2019. También son relevantes la

Experiencia PGA, así como el IBTM World (celebrada el pasado año en Barcelona),

así las principales ferias especializadas de Dinamarca (Danish Golf Show), Finlandia

(Go Expo) y Suecia (Nordea Masters).

1.2 Importancia del golf en España

España, como destaca la Real Federación Española de Golf (2011b), es el principal

destino turístico en Europa para los turistas que tienen como motivación principal

jugar al golf, sólo por detrás de EE.UU.

La cuota de mercado española en el continente europeo se sitúa en el 35%, tal y

como indica Aguirre (2011), superando ampliamente a su mayor competidor en

Europa, el país vecino de Portugal, y a los emergentes Marruecos, Túnez, Turquía o

Tailandia.

Según los últimos datos de la Encuesta de Gasto Turístico de 2019, más de diez

millones de turistas internacionales visitaron España por motivos deportivos, lo que

generó más de 11 mil millones de euros. También cabe destacar los 30.000

empleados (directos e indirectos) que se generan en el alrededor del golf gracias a

este tipo de turismo, como indica Madueño (2020).

El 85% de los viajeros de golf son internacionales, siendo los más activos los

británicos, alemanes y escandinavos. Con una estancia y gasto medio superior a las

propias del viajero general, el turista de golf suele hospedarse en hoteles de 4* - 5*,

y en menor medida en apartamentos (Real Federación Española de Golf, 2011b).

El perfil de este turista, según el estudio desarrollado por la Real Federación

Española de Golf (2011b), es el siguiente: hombre (78% del total), de 45 a 65 años,

con estudios universitarios (40%) y que viaja con su pareja o amigos. Además,

suelen repetir su visita al destino, con una alta fidelidad y satisfacción (9’2/10).

6

La imagen del golf español en todo el mundo se vio fomentada en su día por

jugadores como Severiano Ballesteros (nº 1 mundial en el año 1989), José María

Cañizares, José María Olazábal, o Miguel Ángel Jiménez. En los últimos años,

Sergio García, Jon Rahm (nº 1 del mundo en 2020) y la malagueña Azahara Muñoz,

son los máximos exponentes nacionales de un deporte que sigue al alza y que ha

servido para contribuir al conocimiento del golf en España.

El golf se mantiene en España como el 3er deporte en nº de federados, sin embargo,

se observa un ligero descenso en los datos más recientes, con un descenso de un

0,5% en 2018 (golfindustria.es, 2018). A junio de 2020, la cifra alcanzaba un total de

263.361 (Real Federación Española de Golf, 2020b).

En las últimas dos décadas se han construido alrededor de 200 nuevos campos de

golf en España, hasta llegar a un total de 446 campos en la actualidad, según se

recoge en el portal estadístico Statista (2020).

Las competiciones más destacadas en España son el Campeonato Nacional de la

PGA, la Copa Ibérica, el Campeonato Femenino o el Circuito Gambito (un conjunto

de 8 torneos en toda España, con importante representación de la Costa del Sol).

En cuanto a las ferias, resaltan la Unigolf Feria de Golf (en Madrid) y l IBTM World

de Barcelona.

1.3 Importancia del golf en Andalucía, en la Costa del Sol y en Mijas

La comunidad andaluza es líder nacional en cuanto al número de campos se refiere,

albergando 106 campos del total de 446 en España (Statista, 2020), superando

ampliamente a Castilla y León (45 campos) y Cataluña (41 campos), situadas como

segunda y tercera CC.AA. con más campos en el país. Andalucía es la segunda

comunidad por número de jugadores, solamente superada por la capital, Madrid.

En Andalucía, la federación de golf representa un papel muy destacado, siendo el

número de licencias 43.369 (Real Federación Española de Golf, 2020b), solo por

detrás de Madrid.

En cuanto al turismo, la “Costa del Sol - Costa del Golf” representa uno de los

mayores núcleos de golf de España y Europa, concentrando el 66% de los campos

de golf de Andalucía (70 de los 106 campos) y teniendo un gran prestigio en este

mercado.

7

Algunos datos proporcionados por la Real Federación Andaluza de Golf (2020),

destacan que la industria autonómica del golf tiene un impacto económico directo

superior a los 1.400M€, anualmente, generando 16.000 empleos, y con más de

630.000 turistas de golf en toda Andalucía. Por todo, se posiciona como la

comunidad preferida para estos turistas por delante de los dos archipiélagos

(Canarias y Baleares), así como la Comunidad Valenciana (Aguirre, 2011).

El mercado emisor principal para la provincia de Málaga es el turista británico,

seguido de alemanes, nórdicos y la comunidad de Madrid como emisor nacional

(Aguirre, 2011). Se destaca el buen clima del destino, así como las instalaciones

deportivas como factores de atracción. Dado que su ubicación junto al mar

Mediterráneo hace disfrutar de una temperatura media de 20º C y más de 320 días

de sol al año.

Por todo ello, la Costa del Sol concentra numerosos torneos de golf, destacando los

que se mencionan a continuación:

• Interclub Costa del Sol.

• AUDI Quattro Cup TEAM 2020.

• Campeonato de Andalucía Sénior.

• Torneo Sénior Costa del Sol.

Igualmente, la empresa pública de Turismo y Planificación de la Costa del Sol

participa en el IAGTO Trophy, al mismo tiempo que organiza la Mesa del Segmento

Golf (con 2 reuniones anuales) y un Pro-Am anual para los campos miembros del

foro de golf.

En la ilustración 1 se recogen los efectos del golf en Andalucía en relación al

empleo, a la riqueza que genera, a las/os federadas/os con que cuenta, a los turistas

que visitan nuestra tierra para practicar este deporte, al número y superficie que

ocupan sus campos, el agua que consumen y el oxígeno que generan, así como la

rentabilidad que aportan.

Ilustración 1. Las cifras del golf en Andalucía

8

Fuente: Real Federación Andaluza de Golf (2020)

1.4 Impacto del Covid-19 en el turismo y su incidencia en el golf

La reciente pandemia, causada por el virus del Covid-19, ha provocado una de las

mayores crisis a las que se ha enfrentado la industria turística a nivel mundial, al

9

producirse una parálisis total de cualquier desplazamiento internacional ante el cierre

de fronteras. De esta forma, instituciones del ámbito turístico, como la Organización

Mundial del Turismo (2020), ha estimado reducciones de entre el 20% y el 30% de

los viajes internacionales, lo que se traduciría en una pérdida total estimada de 300

a 450 billones de dólares en el sector turístico mundial.

En España, estas pérdidas se estiman alrededor de los 54.733M€, y a pesar de los

esfuerzos higiénico-sanitarios que están realizando los negocios del sector turístico,

no se conocen los datos finales tras la pandemia.

Debido a la pandemia y a las restricciones producidas, el pasado verano se ha visto

que el mercado principal ha sido el nacional, con preferencia por los

desplazamientos de corta distancia, en la misma comunidad autónoma, así como las

regiones próximas, y en menor medida al resto de España, priorizando las

localidades costeras.

La pandemia, de igual forma, ha paralizado casi toda actividad deportiva a nivel

nacional e internacional. Numerosos eventos han sido cancelados o pospuestos a

causa del riesgo sanitario generado por la concentración de aficionados y la

dificultad para el desplazamiento de los mismos.

Entre estos deportes, por supuesto, se encuentra el golf, una situación agravada por

encontrarse en fechas de temporada alta (los meses de febrero, marzo y abril,

principalmente).

En este sentido, y para reducir el contagio en los campos de golf españoles, el

Instituto para la Calidad Turística Española (ICTE), en colaboración con las

federaciones y asociaciones de golf tanto nacionales como autonómicas, ha

elaborado una guía con medidas a implementar en dichas instalaciones. Estas

recomendaciones, referidas tanto al jugador como a la realización de los propios

servicios, vienen a ratificar la relevancia de la industria del golf para el turismo

nacional (Ministerio de Industria, Comercio y Turismo, 2020)

Por su parte, la Real Federación Española de Golf (2020c) ha emitido su respectivo

protocolo, con medidas similares al anterior, para la apertura segura de los campos.

10

11

2. Misión, Visión y Valores

El presente plan tiene como finalidad el dar respuesta a la necesidad de mejorar la

posición competitiva del destino turístico en el segmento del golf, detectada por el

Ayuntamiento de Mijas y los responsables de los campos de golf del municipio, Al

objeto de lograr un desarrollo eficiente del turismo de golf en Mijas, se comienza por

la realización de un análisis externo e interno (fortalezas, debilidades, amenazas y

oportunidades), que permita, con la participación directa de los grupos de interés,

plantear unos objetivos consensuados.

• Misión: Desarrollar un marco sistemático de posibles estrategias y

actuaciones de Marketing, al objeto de lograr un eficiente desarrollo del

turismo de golf en Mijas.

• Visión: Convertir a Mijas en un referente nacional, europeo e internacional, en

el ámbito del turismo de golf.

• Valores: Los valores de este proyecto emanan de los establecidos en el Plan

Estratégico de Turismo de Mijas, que esbozan las líneas de acción hasta

2022, en su gestión turística adaptada a la complejidad urbana y turística de

los destinos en el siglo XXI, que aproveche el capital relacional interno y

externo y sea el núcleo para la respuesta eficaz y eficiente ante los cambios

en la demanda, la oferta y el territorio-destino. Se trata de una gestión turística

coordinada en lo público, basada en la corresponsabilidad y colaboración

entre agentes públicos y privados y que utiliza los avances tecnológicos

disponibles como instrumento para mejorar de manera continua el

conocimiento y la gobernanza.

Los valores marcos del proyecto son:

Sostenibilidad

Un desarrollo turístico orientado a un mayor retorno socio-económico para la

población local y respetuoso con el patrimonio natural y cultural. La sostenibilidad es

un proceso que implica el trabajo conjunto de todos los agentes del destino.

Se trata de apostar por un empleo digno en el sector turístico, por una mejor

redistribución de flujos de demanda espacial y temporalmente, con el fin de controlar

la presión desmesurada o excesiva sobre recursos, servicios e infraestructuras, y

por mejorar la calidad de vida de los residentes y la calidad de la experiencia

12

turística (una mayor cantidad de turistas no siempre se traduce en mayor

rentabilidad socio-económica, pero sí en mayor presión sobre el destino). Supone

también trabajar estrechamente con la ordenación y actuaciones urbanísticas, para

apostar por nuevas soluciones de intervención urbana y soluciones en la edificación

basadas en la naturaleza, que mejoren la eficiencia energética y la movilidad

sostenible, que adecúen los espacios públicos para el encuentro social y que

contribuyan a mitigar los efectos del cambio climático.

Calidad de vida

Un lugar que permite el desarrollo profesional y una calidad de vida, atractivo para la

retención y captación de capital humano. Se trata también de aprovechar las

sinergias del entorno y del desarrollo turístico internacional, es decir, una sociedad

tolerante e infraestructuras de transporte globales, con los elementos de su entorno.

Identidad e imagen de futuro compartida

Un destino que integra la participación de los agentes del sector y a la ciudadanía.

La identidad y la imagen de un destino no es un elemento estático, se trata de

mantener la coherencia actual en la identidad construida mediante mecanismos de

participación que permitan trabajar en su evolución en el tiempo de manera conjunta

y compartida.

Investigación e innovación para la adaptación a los cambios

Una gobernanza turística basada en el conocimiento, que incorpore mecanismos de

información, seguimiento, investigación e innovación para cubrir carencias de

información vitales sobre demanda y oferta, que facilite la previsión de cambios y

dote de una mejor capacidad de adaptación al destino. A su vez, incorporar

instrumentos que permita a Mijas posicionarse a la vanguardia en la incorporación

de innovaciones en gestión y sostenibilidad.

13

14

3. Análisis Estratégico

3.1. Análisis Externo (Macro Entorno y Micro Entorno)

3.1.1. Análisis PESTEL

Situación política:

En la actualidad, existe una situación política compleja en España debido a la

situación de crisis sanitaria de la Covid-19. Se ha planteado algunos planes de

reactivación económica.

El primero de ellos, con el acuerdo de la Comisión Europea para movilizar más de

750.000M€, de los cuales 140.000M€ se destinarán a la recuperación de la

economía española (Comisión Europea, 2020b).

El Plan de Impulso del Sector Turístico se dota con más de 4.000M€, favoreciendo a

trabajadores y empresas de una de las actividades económicas más importantes de

la producción nacional, y que se ha visto ampliamente afectada por la crisis

sanitaria, el turismo.

Además, a nivel autonómico, la Junta de Andalucía (2020b) ha presentado un Plan

de Choque para la reactivación del turismo en la comunidad, con capacidad para

movilizar más de 300M€. Algunas de las medidas más destacadas de este plan

serían la rebaja del IVA turístico (del 10% al 4%) o la bonificación del IRPF a través

de bonos turísticos, todo ello con el objetivo de reducir el impacto de la crisis

sanitaria en el turismo andaluz y remarcar la posición de la comunidad autónoma

como un destino turístico preferente y seguro.

Desafortunadamente, la efectividad del conjunto de las medidas mencionadas se ha

visto condicionada por la reciente aparición de rebrotes, aumentando así los

contagios, y por este motivo, se han vuelto a limitar los movimientos turísticos.

Situación socioeconómica:

Las previsiones macroeconómicas, a raíz de la crisis mundial generada por la

pandemia sanitaria, no son nada alentadoras. Así, el informe realizado por el Banco

de España (2020) estima una pérdida de entre el 10% y el 15% del PIB en este

2020, con perspectivas de mejora a partir del año 2021-2022. También, se avanza

un aumento del déficit público generalizado en todas las administraciones (desde las

europeas a las locales), con el fin de sufragar los inesperados gastos sanitarios

entorno al Covid-19.

15

Ante esta crisis sanitaria se ha fomentado el teletrabajo entre los sectores que así lo

pueden ejecutar, con el fin de evitar la paralización total de su actividad económica,

aunque esto no ha evitado el cierre de muchos negocios.

Esto representa una difícil situación el sector turístico, pues afecta directamente al

desplazamiento de los turistas hacia los destinos, a su nivel de ingresos y a sus

perspectivas de futuro. De hecho, se han llevado a cabo numerosas campañas de

marketing online (principalmente a través de las Redes Sociales), con el objetivo de

mantener un estrecho contacto con los clientes, aportándoles tanto tranquilidad

como confianza. Esta brusca parada de la economía ha afectado de una forma más

profunda al sector turístico, incidiendo en la hotelería y hostelería, agencias de

viajes, etc…

Los campos de golf se presentan como un revulsivo turístico, con la voluntad de ser

claves en la recuperación económica, tanto local como nacional, siendo fuente de

riqueza. Para ello, algunos gerentes de campos de golf reclaman ser declarados

parte del sector turístico (y no sólo deportivo), lo que implicaría una bajada del IVA al

10%, y sería un gran incentivo para atraer a más clientes, sobre todo europeos.

Todas las instituciones resaltan la facilidad para mantener las medidas de seguridad

en esta etapa post-Covid, al tratarse de una actividad al aire libre y con grandes

espacios para ocupar. De hecho, la Real Federación Española de Golf (2020c) ha

generado un protocolo con todas las medidas a cumplir como por ejemplo:

restricción de ir sólo una persona por buggy; eliminación de eventos sociales previos

o posteriores al juego (expositores, entregas de premios, cocteles de bienvenida o

despedida); equipo propio por jugador y desinfección de palos para alquilar; prepago

de estancias y juegos, etc…

La alcaldía y corporación municipal presentaba el pasado mes de abril el Plan Mijas

20-21 (Europa Press, 2020), que pretende paliar los efectos de la crisis socio-

sanitaria, y la recuperación económica y social del municipio

En materia turística, dicho plan establece 3 líneas de actuación principales:

• Realización de una campaña promocional para atraer al visitante nacional.

• Convocatoria de la Mesa Sectorial del Turismo, para establecer un “Plan del

Turismo Seguro” con las medidas de seguridad necesarias para el sector.

16

• Reducción de la presión fiscal y supresión del pago de tasas locales:

quioscos, burros-taxis, o terrazas de locales, entre otros, beneficiando a más

de 1.500 familias del municipio de Mijas.

Situación tecnológica:

El avance de las nuevas tecnologías en el campo de la comunicación y la

información ha dado lugar a nuevas formas de comercializar los viajes turísticos,

mejorando la promoción y distribución de los productos y servicios.

Actualmente, los consumidores pueden acceder a una mayor información, de

manera fácil e inmediata, dándoles la oportunidad de conocer mejor el destino:

alojamientos, lugares de interés, gastronomía, ocio… de forma que puedan

organizar de manera específica y “a la carta” sus vacaciones.

Esta reciente irrupción tecnológica en el ámbito turístico no ha sido ajena, tampoco,

para el golf. En este sentido, tanto las Administraciones Públicas como la oferta de

golf han apostado por la implantación tecnológica en sus vertientes deportiva y

turística.

Sin embargo, son dos las actuaciones tecnológicas más destacadas en cuanto al

golf se refieren:

1) Potenciar las TIC’s para permitir una amplia conexión y comunicación de los

clientes y turistas con sus lugares de residencia, desde todos los puntos del

complejo de golf.

2) El uso de la realidad virtual y las tecnologías de simulación para mejorar la

experiencia de los jugadores, y aumentar la competitividad del deporte y del

destino turístico.

Asimismo, otras acciones reseñables se destinan a la geolocalización de los

jugadores en el recorrido (a través de sistemas GPS), el control telemático de las

instalaciones (especialmente en materia de seguridad), o el mayor uso de los

portales web y redes sociales, permitiendo una comunicación fluida y permanente

con el usuario del campo de golf.

Situación medioambiental:

Actualmente, la demanda turística mundial se caracteriza, en gran medida, por su

amplia concienciación medioambiental, y el sector del golf se esfuerza por crear

espacios más sostenibles y respetuosos con el medio ambiente. En este sentido, la

17

utilización de las nuevas tecnologías en los campos de golf se dirige a investigar la

optimización del riego, la reducción en el uso de productos químicos, o el uso de

especies de césped de menor consumo hídrico, entre otras actuaciones.

Andalucía presenta una riqueza ambiental envidiable, con más de 2,6 millones de

hectáreas protegidas, que abarcan alrededor de 200 espacios de especial protección

e interés, según la Consejería de Medio Ambiente y Ordenación del Territorio.

Destacan, entre ellos, el Parque Nacional de Doñana, el Parque Natural Sierras de

Cazorla, Segura y Las Villas, o el Parque Natural Montes de Málaga.

El verdadero pulmón verde de la Costa del Sol se encuentra en la Sierra de Mijas,

un cordón montañoso que discurre paralelo a la costa, y que acoge una amplia

biodiversidad: acebuches, algarrobos u orquídeas, en el reino vegetal; cabras

montesas, petirrojos y ginetas, en el reino animal (Turismo de Mijas, 2020b).

Asimismo, el área de turismo de Mijas fomenta el turismo de naturaleza a través de

diversas rutas de senderismo en dicha sierra, así como el avistamiento de aves en

enclaves ornitológicos, generando una oferta complementaria de calidad para el

turista de golf, muy proclive a realizar otro tipo de actividades deportivas.

También se pretende aprovechar los campos de golf como reservas naturales,

poniendo en valor la riqueza autóctona del destino y, especialmente, la flora y la

fauna propias de la zona que pueden observarse en los campos de golf.

Algunos de los aspectos destacados por la Real Federación Andaluza de Golf (2020)

en materia medioambiental son los siguientes:

• Cada hectárea de golf libera más de 5.000 metros cúbicos de oxígeno al año,

actuando como auténticos pulmones naturales.

• Más de la mitad de los campos andaluces se riegan con agua reciclada,

consumiendo tan sólo el 0,1% del agua convencional no potable usada para el

regadío productivo andaluz.

18

Situación legal:

Las competencias deportivas y turísticas, relativas a la práctica del golf, son

exclusivamente autonómicas. De esta forma, la comunidad andaluza ha legislado a

través de las siguientes normas:

• Ley 13/2011 del Turismo de Andalucía, modificada a junio de 2020.

• Ley 1/1994 de Ordenación del Territorio de la CC.AA. de Andalucía.

• Ley 7/2002 de Ordenación Urbanística de Andalucía.

• Decreto 309/2010, por el que se modifica el Decreto 43/2008, regulador de las

condiciones de implantación y funcionamiento de campos de golf en

Andalucía (que incluye la legislación sobre los Campos de Golf de Interés

Turístico – CGIT).

• Orden de 13 de marzo de 2012, por la que se desarrolla el procedimiento para

obtener la declaración de CGIT en Andalucía.

Otras normas complementarias serían aquellas de tipo medioambiental, así como

las relativas a la calidad y seguridad, siendo algunos ejemplos las siguientes:

• Ley 2/1995, sobre modificación de la Ley 2/1989, por la que se aprueba el

inventario de espacios naturales protegidos de Andalucía y se establecen

medidas adicionales para su protección.

• Ley 7/1994, de Protección Ambiental.

• Ley 7/2007, de Gestión Integrada de la Calidad Ambiental.

Esta normativa autonómica afectará, en gran medida, al sector del golf en general, y

a los campos de golf de Mijas en particular, debido a la imposición de restricciones

en materia urbanística y ambiental, principalmente.

3.1.2. Análisis PORTER

Competidores:

Los competidores principales de los campos de golf de Mijas no son tanto los

campos de golf de otros municipios cercanos (Marbella, Málaga, San Roque…)

como los de otros destinos rivales nacionales (Cataluña, Islas Canarias, costa de la

19

Comunidad Valenciana) e internacionales (Portugal, Turquía, Marruecos, Túnez,

Tailandia…).

Los destinos rivales más destacados, Portugal y Turquía, presentan las siguientes

características principales:

• Portugal

Cuenta con 72 campos y recibe el 17% del turismo de golf europeo. Su área más

demandada es el Algarve, con 40 campos de golf, y destacada por sus excelentes

características climatológicas (similares a las de la Costa del Sol), sus paisajes, sus

precios competitivos y la excelente oferta de ocio, restauración y compras.

Esta zona portuguesa recibe numerosos turistas británicos y alemanes, los cuales

destacan su buena relación calidad-precio, y su oferta en resorts con “todo incluido”,

que se adapta a la perfección a las necesidades de muchos jugadores,

especialmente a partir de la pasada crisis económica de 2008 – 2013 (en nuestro

país 2008 – 2015).

La proximidad geográfica a la costa andaluza (Huelva, Cádiz y la Costa del Sol),

sumada a las características anteriores, hacen que sea un destino a tener muy en

cuenta a la hora de realizar ofertas de paquetes de golf a los jugadores europeos,

especialmente con los mercados alemán e inglés.

• Turquía

Es un destino emergente, que está absorbiendo en buena medida a turistas que

tradicionalmente se habían posicionado en Andalucía, sobre todo alemanes.

Este país cuenta con 26 campos, los cuales se ubican cerca de los centros

turísticos, recibiendo en torno al 6% del turismo de golf europeo, y con una oferta

basada en precios muy asequibles, en resort de lujo y “todo incluido”, a fin de que el

jugador encuentre en el complejo todo lo que necesita para pasar sus vacaciones.

Turquía es una zona de especial belleza, por su peculiar exotismo y su cultura, y sus

gobernantes, actualmente, favorecen este tipo de turismo por los altos ingresos que

aportan a su economía nacional.

Dentro de España, Andalucía presenta tanto el mayor número de campos, con 106

de los 446 del total nacional (Statista, 2020), como las instalaciones de golf turístico

preferidas por los turistas, por delante de regiones como Murcia, Cataluña o ambos

archipiélagos (en especial la zona de Tenerife), además de ser la comunidad que

mayor número de turistas de golf recibe.

20

Las características de estas zonas competidoras son:

• Costa Brava, Costa Dorada y Barcelona. El clima mediterráneo de la costa

catalana, sumada a sus variados paisajes (mar, montaña, llanuras) y las

excelentes comunicaciones aéreas y terrestres con las capitales europeas y

españolas, conforman un entorno propicio para la práctica del golf. Aquí se

ubican modernas instalaciones de golf, complementadas por una amplia oferta

turística de ocio y gastronomía.

• Canarias. Al igual que Cataluña y la Costa del Sol, posee un clima privilegiado

por su cercanía al Ecuador, aunque su característica principal es el paisaje

volcánico típico del archipiélago canario. De esta forma, las instalaciones de

golf presentan diferentes recorridos, con obstáculos únicos y dificultades

variadas, propias tanto para jugadores expertos como para amateurs.

Cabe destacar que la mayor parte de los campos de golf catalanes y canarios, así

como los de la Costa del Sol, han sido diseñados por grandes arquitectos,

reconocidos internacionalmente.

La concentración de campos de golf por municipios, en las provincias litorales de la

comunidad autónoma de Andalucía, se representa en la ilustración 2.

Ilustración 2. Concentración de los Campos de Golf en el litoral de Andalucía

21

Fuente: Elaboración propia a partir de IECA – DERA (2020)

En este sentido, la Costa del Sol, renombrada como la “Costa del Golf”, conforma

uno de los mayores complejos de golf en Europa, con un gran prestigio en el

mercado europeo e internacional. Los municipios más destacados se muestran en la

tabla 1.

Tabla 1. Nº de Campos de Golf en los municipios de la Costa del Sol – Costa del Golf

Municipio Nº de Campos Campos de Golf

22

Marbella 16

El Soto Club de Golf
Cabopino Golf Marbella
Santa María Golf & Country Club
Greenlife Golf
Santa Clara Golf Marbella
Marbella Golf Country Club
Río Real Golf
Monte Paraíso Golf
Golf La Dama de Noche
Magna Marbella Golf
Aloha Golf Club
R.C.G. Las Brisas
Los Naranjos Golf Club
R.C.G. Guadalmina – Norte
R.C.G. Guadalmina – Sur
La Quinta Golf & Country Club

Mijas 12

Mijas Golf – Los Lagos
Mijas Golf – Los Olivos
La Cala Resort – Campo América
La Cala Resort – Campo Asia
La Cala Resort – Campo Europa
Santana Golf
Cerrado del Águila Golf
Calanova Golf Club
El Chaparral Golf Club
Miraflores Golf
La Noria Golf Resort
La Siesta Golf

San Roque 9

Club de Golf La Cañada
Real Club Valderrama
R.C.G. Sotogrande
Almenara Golf Club
La Reserva Golf Club
The San Roque Club Old Course
The San Roque Club New Course
Alcaidesa Heathland
Alcaidesa Links

Estepona 8

Atalaya Golf New Course
Atalaya Golf Old Course
El Paraíso Golf Club
El Campanario Golf Club
La Resina Golf & Country Club
Club de Golf El Coto
Estepona Golf
Valle Romano Golf Resort

23

Benahavís 8

Club de Golf El Higueral
Marbella Club Golf Resort
C.C. La Zagaleta
C.C. La Zagaleta – Los Barrancos
Los Arqueros Golf & C.C.
Alferini Golf
Flamingos Golf
Tramores Golf

Málaga 3
Club de Golf El Candado
Guadalhorce Club de Golf
Parador de Málaga Golf

Benalmádena 3
Benalmádena Golf
Bil Bil Golf
Torrequebrada Golf

Casares 3
Casares Costa Golf
Finca Cortesín
Doña Julia Golf

Rincón de la Victoria 1 Añoreta Golf

Antequera 1 Antequera Golf

Torremolinos 1 Miguel Ángel Jiménez Golf
Academy

Manilva 1 La Duquesa Golf & Country Club

Vélez-Málaga 1 Baviera Golf

Alhaurín de la Torre 1 Lauro Golf

Alhaurín el Grande 1 Alhaurín Golf

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

Como se observa en esta tabla 1, Marbella es la localidad con mayor número de

campos de golf en la Costa del Sol, seguida de Mijas.

Si bien es cierto que en los últimos años Marbella ha apostado de forma decidida por

el turismo deportivo profesional a partir de Marbella Football Center, el deporte por

excelencia sigue siendo el golf. Este es el motivo por el que Marbella cuenta con una

fama internacional gracias a sus campos de gran nivel y las lujosas instalaciones

anexas a los mismos, con grandes hoteles y spas.

En este sentido, el golf se ha convertido en tradición para la ciudad de Marbella (Los

Naranjos, La Quinta Golf, Marbella Club, Aloha, Río Real, Santa Clara, Las

24

Brisas…), y sus proximidades, destacando el Real Club de Golf Guadalmina (en San

Pedro de Alcántara). Este campo de golf es el segundo más antiguo de toda la

Costa del Sol, tan sólo por detrás del Parador Málaga Golf, en la capital. Así, estos

campos, junto a otros situados en los municipios de Benahavís o Casares (Finca

Cortesín, Villapadierna o La Quinta Golf), se han convertido en sede de algunos de

los torneos de golf más importantes de España, como el Open de España Femenino

o el Open de Andalucía, y también del mundo, como el Volvo World Match Play

Championship.

Por su parte, las promotoras inmobiliarias han apostado por el mundo del golf,

construyendo grandes complejos hoteleros y apartamentos, con el fin de aprovechar

el gran poder de atracción de turistas de alto poder adquisitivo.

Clientes de golf:

Internacional - Nacional

Los jugadores de golf internacionales suponen más de 60 millones en todo el

mundo, con EE.UU. como país con mayor número de golfistas, y una importante

representación del mercado europeo (el principal emisor de los campos de golf en

Mijas y la Costa del Sol, contando con un total superior a los 5 millones de jugadores

(Real Federación Española de Golf, 2011a). Asimismo, se contabilizan más de

35.000 campos de golf, liderando el segmento los países angloparlantes (EE.UU. y

el Reino Unido), pero con un papel muy destacado del resto de países europeos

(especialmente los centroeuropeos y nórdicos).

El número total de golfistas registrados en 2018 en Europa ascendió hasta los más

de 4 millones cien mil jugadores, de los cuales el 68% son hombre, el 25% mujeres y

un 7% son juniors (KMPG, 2019).

En cuanto al turismo de golf se refiere, cabe mencionar que el mercado europeo (el

más representativo para Mijas y la Costa del Sol, al igual que para el conjunto del

país. Atendiendo al número de turistas británicos, franceses y alemanes que visitan

España cada año y aplicando las tasas de participación en el golf en estos mercados

de origen, parece haber una demanda estimada en España de casi medio millón de

turistas de golf (KMPG, 2018).

De esta forma, el deporte del golf, reconvertido en segmento turístico de gran

relevancia, se encuentra al alza en nuestro país. En cuanto al número de federados

nacionales, el golf se destaca como la 3ª federación deportiva con mayor número de

federados, si bien se observan ligeros descensos en los años anteriores (-0,5% en

25

2018). A junio de 2020, la cifra de federados alcanzaba un total de 263.361 (Real

Federación Española de Golf, 2020b). A esta cifra de jugadores nacionales

federados habría que añadir los turistas que tienen como motivación principal de su

visita a España el golf: alrededor de un millón de turistas, anualmente.

En las últimas dos décadas, se han construido alrededor de 200 nuevos campos de

golf en el territorio nacional, hasta llegar a un total de 446 campos en la actualidad

(Statista, 2020).

Su distribución territorial se presenta en la siguiente tabla:

Tabla 2. Nº de Campos de Golf por Comunidades Autónomas en España

CC.AA. Nº de Campos % sobre el total

Andalucía 106 23,77%

Castilla y León 45 10,09%

Cataluña 41 9,19%

C. Valenciana 38 8,52%

C. de Madrid 37 8,30%

Islas Canarias 24 5,38%

Islas Baleares 22 4,93%

Galicia 21 4,71%

Castilla-La Mancha 20 4,48%

Región de Murcia 19 4,26%

País Vasco 17 3,81%

Asturias 16 3,59%

Aragón 14 3,14%

Cantabria 10 2,24%

Extremadura 8 1,79%

Navarra 4 0,90%

La Rioja 3 0,67%

Melilla 1 0,22%

Ceuta 0 0,00%

Total de Campos 446 100,00%

Fuente: Elaboración propia a partir de Statista (2020)

Andalucía, Costa del Sol y Mijas

26

Andalucía es la región española con mayor número de campos de golf, como se

puede observar en la tabla anterior, albergando casi el 24% del total nacional. El

16,4% del total de federados en España (263.361) son andaluces, sólo superados

por los jugadores madrileños (que representan el 30,7% del total nacional), según la

Real Federación Española de Golf (2020b).

Para comprobar la representatividad e importancia del deporte del golf en Andalucía,

cabe recordar que es el 3º deporte con mayor número de federados totales en la

comunidad (por detrás del fútbol y la caza).

Por otro lado, se encuentra un total de 140 clubes de golf federados en la comunidad

andaluza (Real Federación Española de Golf, 2020a), si bien es cierto que algunos

de ellos no presentan en sus instalaciones campo de golf.

Málaga es la provincia con un mayor número de campos (69 campos de golf en la

Costa del Sol – Costa del Golf, como se refleja en la tabla 1), y también de clubes

(66 de los 140 autonómicos), destacándose, por tanto, como un complejo de golf de

gran relevancia.

En la Costa del Sol es Marbella la localidad con más campos, un total de 16, seguida

de Mijas (12 campos) y San Roque (9 campos), que, aunque pertenece a la

provincia de Cádiz, se suele incluir por proximidad e importancia al conjunto de la

Costa del Golf.

Proveedores e intermediarios de los campos de Mijas:

El papel de las plataformas de comercialización en el sector del golf es muy

destacable. En este sentido, el portal líder en el mercado del golf nacional es

Golfspain, primera compañía tecnológica que logró extenderse como software de

gestión de campos de golf en España, y con más de 15 años ofreciendo

experiencias de este deporte tanto a profesionales como a amateurs. Para ello, son

especialistas en la venta de greenfees (online y offline), y cuentan con agencias de

viajes mayorista/minorista especializadas en el sector del golf, como Golfspain Tours

y Club Golfspain.

Golfspain también desarrolla herramientas tecnológicas que facilitan la reserva de

los productos de golf. Es el caso de Open Direct, para la gestión de reservas online,

y en tiempo real, de greenfees en los clubs de golf españoles, y que permite a 47

agencias de viajes y hoteles de toda España interaccionar de forma rápida y segura

con los campos de golf, diversificando así sus métodos de captación de clientes.

27

También se encuentra iMaster Golf, el sistema de venta de greenfees online de

Golfspain, conectado al sistema de gestión de RepWin, una aplicación de gestión

interna de los campos de golf.

Entre los hoteles presentes en la plataforma de Golfspain se hallan la La Cala Resort

o al Eurostars Mijas Golf & Spa, así como los campos de Santana Golf, La Noria o

Cerrado del Águila, entre otros.

Asimismo, una de las aplicaciones de referencia en la venta de greenfees y la

gestión de los clientes y jugadores, Greenfee365, comienza a operar también,

siendo algunas de las ventajas ofrecidas por esta plataforma la venta online, rápida,

fácil y segura, con acceso a millones de jugadores en todo el mundo.

28

29

4. Análisis Interno

4.1. Oferta de Golf en Mijas

4.1.1. Campos de golf en Mijas

Mijas es el segundo municipio de la Costa del Sol con más campos de golf situados

en su término municipal, con un total de 12, sólo por detrás de Marbella.

En la tabla 3 se muestran las características principales de estos 12 campos.

Tabla 3. Campos de Golf de Mijas

Nombre del Campo Nº Hoyos Academia Casa Club Hoteles

Calanova Golf Club 18 Sí Sí

Cerrado del Águila Golf 9 Sí Sí

El Chaparral Golf Club 18 Sí Sí

La Cala Resort – Campo América 18 Sí Sí 4*

La Cala Resort – Campo Asia 18 Sí Sí 4*

La Cala Resort – Campo Europa 18 Sí Sí 4*

La Noria Golf Resort 9 Sí Sí

La Siesta Golf 9 Sí Sí

Mijas Golf – Los Lagos 18 Sí

Mijas Golf – Los Olivos 18 Sí

Miraflores Golf 18 Sí Sí

Santana Golf 18 Sí

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

Se localizan geográficamente con el mapa ilustrativo de su situación en el municipio
de Mijas, a continuación

30

Ilustración 3. Localización de los Campos de Golf en Mijas

Fuente: Elaboración propia a partir de Ayuntamiento de Mijas (2020b)

Se presenta un resumen de las características más relevantes de cada uno de los

campos de golf del área de estudio, ordenados según su aparición en el catálogo

ofrecido por Turismo y Planificación Costa del Sol (2020a).

Tabla 4. Campos de Golf de Mijas: Los Lagos

Nombre del Campo
Mijas Golf – Los Lagos

Año de Apertura 1976

Localización Mijas Costa

Nº de Hoyos 18

Diseñador Robert Trent Jones

31

Tipo de Recorrido

Este campo, el más largo del complejo de
Mijas Golf, presenta un recorrido bastante
plano y sin grandes desniveles, si bien
deben ser tenidos en cuenta sus bunkers y
obstáculos de agua. Con calles espaciosas,
fue totalmente reformado en 2012.

Reconocimientos

Certificado de excelencia de Tripadvisor en
2015, 2017 y 2018.

Recomendación Golfers’ Choice 2018 de
Leading Courses.

Servicios Complementarios

• Alquiler y reparación de palos

• Alquiler de vehículos

• Carritos eléctricos y de mano

• Campo de prácticas

• Restaurante y tienda

• Vestuarios y duchas

Web de Contacto https://mijasgolf.org/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

Tabla 5. Campos de Golf de Mijas: Los Olivos

Nombre del Campo
Mijas Golf – Los Olivos

Año de Apertura 1984

Localización Mijas Costa

Nº de Hoyos 18

Diseñador Robert Trent Jones

Tipo de Recorrido

Los Olivos representa la antítesis de Los
Lagos: más joven, más corto, con menos
agua y calles más estrechas. El terreno es
ondulado y ciertos greenes se disponen en
una posición elevada, lo que conlleva mayor
dificultad.

Reconocimientos

Certificado de excelencia de Tripadvisor en
2015, 2017 y 2018.

Recomendación Golfers’ Choice 2018 de
Leading Courses.

32

Servicios Complementarios

• Alquiler y reparación de palos

• Alquiler de vehículos

• Carritos eléctricos y de mano

• Campo de prácticas

• Restaurante y tienda

• Vestuarios y duchas

Web de Contacto https://mijasgolf.org/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

Tabla 6. Campos de Golf de Mijas: Campo América

Nombre del Campo
La Cala Resort – Campo América

Año de Apertura 1992

Localización Mijas Costa

Nº de Hoyos 18

Diseñador Cabell Robinson

Tipo de Recorrido

De fácil recorrido, con pocos bunkers y sólo
dos obstáculos de agua, la mayor exigencia
de este campo radica en su trazado
montañoso, con pendientes y greenes
elevados, ofreciendo unas maravillosas
vistas de la Sierra de Ojén y el mar.

Reconocimientos Travellers’ Choice 2020 de Tripadvisor.

Servicios Complementarios

• Alquiler de palos

• Buggies

• Transfer y alquiler de coches

• Campo de prácticas

• Restaurante y tienda

Web de Contacto https://www.lacala.com/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

33

Tabla 7. Campos de Golf de Mijas: Campo Asia

Nombre del Campo
La Cala Resort – Campo Asia

Año de Apertura 1991

Localización Mijas Costa

Nº de Hoyos 18

Diseñador Cabell Robinson

Tipo de Recorrido

Es el campo más antiguo de La Cala Resort
y el más desafiante, propicio para los
profesionales del golf. Sus calles estrechas
y cortas, así como la presencia de
numerosos obstáculos, exigirán la mejor
versión del jugador.

Reconocimientos Travellers’ Choice 2020 de Tripadvisor.

Servicios Complementarios

• Alquiler de palos

• Buggies

• Transfer y alquiler de coches

• Campo de prácticas

• Restaurante y tienda

Web de Contacto https://www.lacala.com/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

Tabla 8. Campos de Golf de Mijas: Campo Europa

Nombre del Campo
La Cala Resort – Campo Europa

Año de Apertura 2005

Localización Mijas Costa

Nº de Hoyos 18

Diseñador Cabell Robinson

34

Tipo de Recorrido

Este campo es el más amplio de La Cala
Resort, siendo ideal para los jugadores
menos entrenados: calles anchas y trazado
más llano. Destacan los cinco puentes que
salvan el río Ojén a lo largo del recorrido.

Reconocimientos Travellers’ Choice 2020 de Tripadvisor.

Servicios Complementarios

• Alquiler de palos

• Buggies

• Transfer y alquiler de coches

• Campo de prácticas

• Restaurante y tienda

Web de Contacto https://www.lacala.com/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

Tabla 9. Campos de Golf de Mijas: Santana Golf

Nombre del Campo
Santana Golf

Año de Apertura 2004

Localización Mijas Costa

Nº de Hoyos 18

Diseñador Cabell Robinson

Tipo de Recorrido

El campo de Santana Golf se encuentra en
un entorno natural, entre dos ríos. Destaca
por su ubicación, en una antigua finca de
aguacates, aunque su trazado plano, con
calles anchas, no presenta una gran
dificultad.

Reconocimientos Travellers’ Choice 2020 de Tripadvisor.

Servicios Complementarios

• Buggies y carritos

• Menú especial para jugadores

• Restaurante

Web de Contacto https://santanagolf.com/es/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

35

Tabla 10. Campos de Golf de Mijas: Cerrado del Águila Golf

Nombre del Campo
Cerrado del Águila Golf

Año de Apertura 2007

Localización Mijas Costa

Nº de Hoyos 9

Diseñador Francisco Navarro

Tipo de Recorrido

El diseño de este campo combina hoyos de
calles planas y anchas, de baja dificultad,
con otros trazados más técnicos para el
jugador. Presenta unas vistas inmejorables
al mar.

Servicios Complementarios

• Buggies

• Gimnasio

• Restaurante

Web de Contacto https://www.cerradodelaguila.com/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

Tabla 11. Campos de Golf de Mijas: Calanova Golf

Nombre del Campo
Calanova Golf Club

Año de Apertura 2006

Localización La Cala de Mijas

Nº de Hoyos 18

Diseñador Julián García Mayoral

Tipo de Recorrido

De trazado amplio y sin obstáculos ocultos,
es un campo ideal para el golfista de nivel
medio. Su ubicación le confiere unas buenas
vistas de la Sierra de Mijas y el mar.

Reconocimientos
Certificado de excelencia de Tripadvisor en
2018.

36

Recomendación Golfers’ Choice 2018 de
Leading Courses.

Travellers’ Choice 2020 de Tripadvisor.

Servicios Complementarios

• Campo de prácticas

• Buggies

• Menú especial para jugadores

• Restaurante y tienda

Web de Contacto https://www.calanovagolf.es/web/es/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

Tabla 12. Campos de Golf de Mijas: El Chaparral Golf

Nombre del Campo
El Chaparral Golf Club

Año de Apertura 2006

Localización Mijas Costa

Nº de Hoyos 18

Diseñador Pepe Gancedo

Tipo de Recorrido

La ondulación del terreno y la presencia de
vegetación en el recorrido destacan en este
campo de El Chaparral, con seis pares 3,
seis pares 4 y seis pares 5.

Reconocimientos

Compromiso de Calidad Turística 2019-
2020.

Spain Top 100 Destination Golf Travel 2019-
2020.

Servicios Complementarios

• Buggies

• Menú especial para jugadores

• Restaurante y tienda

Web de Contacto https://golfelchaparral.com/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

37

Tabla 13. Campos de Golf de Mijas: Miraflores Golf

Nombre del Campo
Miraflores Golf

Año de Apertura 1990

Localización Mijas Costa

Nº de Hoyos 18

Diseñador Falco Fardi

Tipo de Recorrido

Se trata de uno de los campos más
interesantes para el jugador, por su terreno
accidentado y los obstáculos de agua a lo
largo del recorrido, lo que atrae a diversas
especies de aves.

Servicios Complementarios

• Alquiler de palos

• Buggies

• Campo de prácticas

• Menú especial para jugadores

• Restaurante

Web de Contacto https://www.mirafloresgolf.es/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

Tabla 14. Campos de Golf de Mijas: La Noria Golf

Nombre del Campo
La Noria Golf Resort

Año de Apertura 2003

Localización Mijas

Nº de Hoyos 9

Diseñador Francisco Navarro Collado

38

Tipo de Recorrido

Con un trazado llano, pero marcado por los
obstáculos de agua y un arroyo central, el
campo de La Noria resulta un verdadero reto
para el golfista.

Servicios Complementarios

• Alquiler de palos

• Buggies

• Campo de prácticas

• Restaurante

Web de Contacto https://www.lanoriagolf.net/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

Tabla 15. Campos de Golf de Mijas: La Siesta Golf

Nombre del Campo
La Siesta Golf

Año de Apertura 1990

Localización Mijas Costa

Nº de Hoyos 9

Diseñador Enrique Canales

Tipo de Recorrido

El campo de La Siesta presenta un recorrido
variado, gracias a los diferentes trazados
entre hoyos y las distancias a salvar en
ellos. Las vistas al mar son uno de sus
mayores atractivos.

Servicios Complementarios

• Alquiler de palos, carros y bolsas

• Duchas

• Campo de prácticas

• Restaurante y tienda

Web de Contacto https://www.clubdegolflasiesta.com/

Fuente: Elaboración propia a partir de Turismo y Planificación Costa del Sol (2020a)

39

4.1.2. Producto de golf de Mijas

El producto de golf en Mijas cuenta con la que ventaja que ofrece la excelente renta

de situación del municipio, que se traduce en:

• La gran extensión territorial del término municipal de Mijas, con Mijas Pueblo

situado en plena sierra y un amplio margen litoral en Mijas Costa.

• Unas condiciones climáticas propias del Mediterráneo, pero a su vez

afectadas por la ya mencionada extensión: sierra, valle y costa, que crean un

microclima único.

• La pertenencia a la Costa del Sol – Costa del Golf, obteniendo una imagen

turística global de calidad, consolidada internacionalmente.

• Cercanía con las principales infraestructuras de transporte de la provincia:

aeropuerto, puerto de cruceros de Málaga, o estación de AVE, presentando

una buena red de carreteras para su conexión.

• Integración en los circuitos culturales ofrecidos por los grandes turoperadores

internacionales, que suelen unir las ciudades de Ronda, Sevilla y Granada.

• Proximidad con municipios costeros de gran atracción turística (Marbella,

Fuengirola, Benalmádena, Torremolinos, Málaga…), permitiendo la

generación de sinergias para colaborar en el fortalecimiento y

complementariedad de sus productos turísticos, en este caso, el de golf.

En la ilustración 4 se observa la ubicación estratégica del municipio de Mijas en

pleno corazón de la Costa del Sol – Costa del Golf.

Ilustración 4. Localización de Mijas Pueblo en la Costa del Sol

40

Fuente: Google Maps (2020)

Todas estas ventajas, surgidas a raíz de una situación privilegiada, permite que

Mijas, destaque en la Costa de Sol como un destino atractivo para el turista de golf.

4.2. Marca Turismo de Golf Mijas

4.2.1. Análisis de la marca Mijas

La marca es una herramienta activa de marketing y comunicación, utilizada como

herramienta estratégica. La marca reside, ante todo, en la mente de las personas

(Costa, 1992). La marca, como elemento esencial en cuanto a posicionamiento se

refiere, permite al individuo, cliente o potencial cliente, identificar al destino golf Mijas

frente a otros competidores. La diferenciación es una cualidad intrínseca de la idea

de marca turística, en la búsqueda de potenciar la identidad y los valores propios de

un destino determinado, y aportando un valor añadido específico al potencial cliente.

En las percepciones que sobre una marca concreta tenga un individuo determinado,

influirá tanto lo que haya visto, escuchado o leído de ésta en medios propios,

pagados, generados y sociales (online u offline), como el nivel de calidad del

contacto con su personal y la satisfacción con lo adquirido. De esta manera, se

construye la experiencia de cliente o experiencia de marca para el cliente.

El logotipo del municipio de Mijas, analizado en el Plan Estratégico de Turismo de

Mijas (Ayuntamiento de Mijas, 2018), establece una identidad corporativa propia,

basada en colores y tipografías llamativas:

Ilustración 5. Logotipo de la marca Mijas

Fuente: Ayuntamiento de Mijas (2018)

Este logotipo, utilizado en todos los soportes turísticos locales (folletos, prensa,

redes sociales, medios audiovisuales…), se define como toponímico, haciendo

referencia a la denominación del municipio “Mijas”. La tipografía, de trazado

41

espontáneo, refleja fantasía y alegría, mientras que los colores diferenciados

expresan los puntos fuertes de la localidad:

• Verde: naturaleza, sierra, esperanza.

• Azul: cielo, aire puro, horizonte, armonía.

• Rojo: pasión, emoción, acción.

• Naranja: sol, fiesta, clima.

• Turquesa: océano, playas, evolución.

El logotipo se complementa con degradados y ondas, aportando la sensación de

tridimensionalidad y movimiento a la imagen, y transmitiendo una idea de ciudad

viva y abierta.

Este logotipo se complementa con distintos eslóganes, como “Vive Mijas”, “Mijas

Inmensa” o “Mijas, sensaciones todo el año”. Actualmente, el consistorio local ha

lanzado una nueva campaña turística, con ánimo de reactivar la industria en el

municipio, bajo el lema “Mijas, volver a vivir”.

Sin embargo, en cuanto al turismo de golf se refiere, y a pesar de la importancia del

sector en la economía local, Mijas no cuenta, en la actualidad, con una marca

específica que le haga visible y diferencie ante el cliente frente a los competidores

directos.

4.2.2. Promoción y comunicación de los campos de golf en Mijas

A pesar la ausencia de una marca común para el sector del golf en Mijas, gracias a

determinadas acciones del Ayuntamiento de Mijas y otros organismos

supramunicipales, como la RFAG, o Turismo y Planificación Costa del Sol (2020b),

el turismo de golf ha sido promocionado.

En la tabla 16 se presenta un cuadro resumen con algunas de las acciones más

destacadas que han sido llevadas a cabo, a lo largo de los últimos años, por las

diferentes administraciones y organizaciones públicas, así como por los propios

campos de golf situados en el municipio de Mijas, para la promoción y comunicación

del segmento del golf en la localidad.

Tabla 16. Acciones de Promoción del Segmento Golf

Acciones realizadas por el Ayuntamiento de Mijas

42

• Promoción del segmento del golf en las Ferias de Turismo: World Travel

Market, ITB Berlín (Alemania), FITUR Madrid (España), ferias asiáticas…

• Edición de una guía especializada de los campos de golf de Mijas.

• Colaboración y subvención para la organización de torneos benéficos (Manu

Sarabia Trophy, Torneo de Golf del Club de Leones de Mijas).

• Participación en la Feria de Golf IGTM 2019, en Marrakech (Marruecos).

Acciones realizadas por la Real Federación Andaluza de Golf

Asistencia a Ferias y Eventos de promoción del segmento del golf, con la presencia

de agentes de los campos mijeño realizadas en el año 2018:

• FESPO, Zúrich (Suiza): atención al público en el stand por parte de Mª Jesús

Prados, de La Cala Golf & Resort.

• Dinamarca.

• GO – EXPO, Helsinki (Finlandia): asistencia de Cecilia Löwenhielm, de El

Chaparral Golf Club.

• Francia.

• Eslovenia (IGTM).

Acciones realizadas por el Patronato Turismo y Planificación Costa del Sol

Algunas de las acciones desarrolladas en el 2018 son:

• Campañas de promoción online y offline en medios nacionales e

internacionales: emisora Radio Marca, revista especializada “Destination

Golf”, cadena de televisión Movistar Golf, Comunidad Online de Golf B2C…

• Torneo de Golf de Ruta21, en Mijas.

• Organización de un fam trip en La Cala Golf & Spa Resort para 12 agentes

de viaje y periodistas alemanes.

43

Acciones realizadas por los distintos campos de golf de Mijas

Participación en Ferias y Jornadas Profesionales:

• IGTM

• IAGTO

• Expo Finlandia

• París

• ITB Berlín

• WTM

• Madrid Golf

• FITUR

• Open Británico

Promoción a través de Redes Sociales, portales web, turoperadores, buscadores

especializados, y revistas especializadas, entre otros medios.

Campañas de promoción en origen mediante turoperadores.

Fuente: Elaboración propia a partir del Análisis de los Actores

Para la promoción del segmento, el consistorio ha desarrollado una guía de golf en

la que aparece la información más relevante de cada uno de los campos de golf.

Esta guía se ofrece en las Oficinas de Turismo del municipio, así como en la web de

turismo local. Su portada se presenta a continuación:

Ilustración 6. Portada de la Guía de Golf de Mijas

44

Fuente: Ayuntamiento de Mijas (2020b)

Junto a las acciones promovidas desde el sector público, cada uno de los campos

realiza su propia promoción individual. Con el impulso de las Tecnologías de la

Información y Comunicación, la mayoría de los campos se muestran activos en las

redes sociales (principalmente Facebook, y en menor medida, Instagram y Twitter),

así como en sus propios sitios webs.

Finalmente, a esto se suma la presencia de los campos en las plataformas de venta

de greenfees, como los mencionados Golfspain o Greenfee365, y que tienen una

doble función: tanto la comercialización como la promoción y comunicación de sus

servicios.

4.2.3. Imagen emitida y percibida del destino Mijas en portales webs

Se examina cuál es la imagen emitida sobre el destino de Mijas en los diferentes

portales web oficiales de las principales OMD’s (Organizaciones de Marketing de

Destino) nacional, autonómico y local (Ayuntamiento de Mijas, 2018):

• Spain.info

• Andalucia.org

• Visitacostadelsol.com

Imagen emitida:

La imagen emitida es aquella que, tanto la administración pública como las

organizaciones del destino, quieren transmitir al turista a través de una serie de

acciones de marketing dirigidas y controladas.

Del análisis del contenido de estos tres sitios web, se deduce que los aspectos más

destacados del destino son

• La localización

• Las playas y calas de su litoral

• El patrimonio histórico y monumental

• Los burros-taxis

• La gastronomía

• El senderismo

45

• Los campos de golf: aparecen más relacionados al destino “Costa del Sol” que

al destino “Mijas”

Así mismo, destaca la escasa presencia de elementos emocionales, uno de los

aspectos más actuales en el contexto turístico, y es aquí donde se encuentra una

potencial mejora de comunicación y promoción.

En cuanto a las fotografías utilizadas en estos canales, cabe decir que, en su

mayoría, reflejan los elementos arquitectónicos y urbanos de Mijas, así como de la

sierra o paisaje costero del municipio, siendo poco usual la presencia humana.

Para conocer cuántas referencias se hacen sobre el golf, en los mencionados

portales web, se ha analizado tanto el texto descriptivo como las imágenes incluidas,

obteniendo los resultados que se presentan en la ilustración 7:

Ilustración 7. Gráfica de Referencias al Golf en Mijas en las OMD’s

0

1

2

3

Spain.info Andalucia.org Visitacostadelsol.com

Referencias al Golf en los Portales Web

Referencia textual

Referencia gráfica

Fuente. Elaboración propia a partir del Análisis de las OMD’s

Como se observa, no se ofrece ninguna imagen relacionada con el golf en Mijas en

estos tres portales, centrándose todos los archivos multimedia (tanto fotografía como

vídeo) en los elementos urbanos: arquitectura y casco histórico, así como en el

paisaje natural. En cuanto a las referencias textuales, y pese a ser el golf un

segmento atractivo y destacado por las diferentes administraciones para su

potenciación, éstas son escasas. Tan sólo se observan 2 en Spain.info, y 3 en

Visitacostadelsol.com, sin referencia alguna en Andalucia.org.

46

Dichas referencias están realizadas en un marco general de descripción del destino,

incluyéndolo como una actividad más a poder realizar en el municipio de Mijas, y sin

ofrecer información destacada alguna de su relevancia, magnitud o potencialidad

para el turista. Se trata de una simple mención.

Imagen percibida:

La imagen percibida, por su parte, es la visión e impresión que el turista potencial

puede tener del destino en cuestión, previamente a realizar el viaje, tras consultar

las distintas fuentes y canales de promoción que encuentre a su disposición,

teniendo en cuenta que la selección de las mismas influirá en la imagen final

percibida del destino Mijas, y más concretamente del segmento del golf en Mijas.

De esta forma, resulta de vital importancia que la imagen percibida por el turista

coincida con las expectativas que tenía el turista antes de ir al destino. Sólo a partir

de un profundo análisis de la imagen percibida por el turista, se podrá realizar un fiel

seguimiento de la imagen emitida por el destino, siendo un método muy habitual de

medición de la eficiencia de las acciones de promoción y comunicación desde el

ámbito público.

Desde el punto de vista global del destino Mijas, se destacan dos aspectos:

racionales y emocionales.

• Los principales atributos racionales corresponden a la arquitectura urbana,

característica de un pueblo blanco típico andaluz, las vistas, el patrimonio

religioso, las playas, y el golf.

• Los aspectos emocionales recaen sobre la sensación de tranquilidad, en un

entorno multicultural, y la hospitalidad de los residentes.

En el siguiente epígrafe se profundiza sobre la imagen percibida de Mijas como

destino de turismo de golf a partir de la opinión de usuarios de los campos de golf.

4.2.4. Reputación Online: Tripadvisor, Google y 1golf.eu

Atendiendo a la valoración que el turista y/o usuario hace de los campos de golf, y

del sector del golf en Mijas en general, puede apreciarse en la tabla 17 que la

mayoría de opiniones son muy positivas.

En Tripadvisor, la puntuación media de la mayoría de los campos y hoteles de golf

de Mijas es igual o superior a 4 estrellas, obteniendo, principalmente, opiniones muy

buenas o excelentes. Cabe destacar que, en este portal, la gran mayoría de los

47

comentarios reflejados se realizan en inglés, lo que indica la alta importancia del

turista británico e irlandés en el destino.

A continuación, se presentan una serie de tablas y gráficos que segmentan las

opiniones extraídas de Tripadvisor sobre los campos de golf de Mijas, según: la

puntuación recibida, el tipo de viajero que la realiza, la época del año de la visita, y el

idioma del comentario.

Tabla 17. Valoraciones totales en Tripadvisor a los Campos de Golf de Mijas

Tripadvisor Puntuación

Nombre del Campo Excelente Muy bueno Normal Malo Pésimo Total

Calanova Golf Club 202 118 56 24 10 410

Cerrado del Águila Golf 1 1 1 3

El Chaparral Golf Club 187 93 53 28 52 413

La Cala Resort 678 300 81 27 20 1.106

La Noria Golf Resort No presenta perfil

La Siesta Golf No presenta perfil

Mijas Golf 96 94 20 8 13 231

Miraflores Golf 20 25 12 3 1 61

Santana Golf 165 75 11 4 8 263

Total 1.349 706 234 94 104 2.487

Media 54,24% 28,39% 9,41% 3,78% 4,18% 100%

Fuente. Elaboración propia a partir de Tripadvisor (2020)

La tabla 18 recoge los principales aspectos positivos y negativos de los campos de

golf de Mijas según las opiniones de Tripadvisor.

Tabla 18. Aspectos positivos y negativos en Tripadvisor sobre los Campos de Golf de Mijas

Aspectos positivos Aspectos negativos

Localización de los campos Mantenimiento de greenes
en determinadas épocas

Paisaje y vistas Carritos de golf o buggies

Calidad de los restaurantes Ritmo de juego lento

Atención al cliente Inseguridad: robos

Profesionalidad del personal

Calidad – precio

Sensación de seguridad en la etapa post-confinamiento
Fuente. Elaboración propia a partir de Tripadvisor (2020)

48

Cabe destacar que el mantenimiento de los greenes y calles del campo, valorado

negativamente por los usuarios, es uno de los aspectos mejor valorados, según se

extrae de las entrevistas, a juicio de los directores de los campos.

Ilustración 8. Gráfica sobre la Puntuación Media en Tripadvisor de los Campos de Golf de Mijas

54,24%

28,39%

9,41%

3,78%
4,18%

Puntuación Media recibida en Tripadvisor

Excelente Muy bueno Normal Malo Pésimo

Fuente. Elaboración propia a partir de Tripadvisor (2020)

Ilustración 9. Gráfica sobre el Tipo de Viajero en Tripadvisor de los Campos de Golf de Mijas

Familia
11%

Pareja
32%

Solo
4%

Negocios
1%

Amigos
52%

Tipo de Viajero

Fuente. Elaboración propia a partir de Tripadvisor (2020)

49

Ilustración 10. Gráfica sobre la Época del Año en Tripadvisor de los Campos De Golf de Mijas

Primavera
27%

Verano
27%

Otoño
31%

Invierno
15%

Época del Año en la que se realiza el comentario

Fuente. Elaboración propia a partir de Tripadvisor (2020)

Ilustración 11. Gráfica sobre el Idioma del comentario en Tripadvisor de los Campos de Golf de
Mijas

Inglés
72,71%

Castellano
10,79%

Alemán
3,24%

Francés
4,83%

Danés
1,72%

Sueco
1,84%

Noruego
0,92%

Italiano
0,60%

Ruso
0,20%

Holandés
2,52% Finés

0,32%
Japonés

0,24%

Árabe
0,04% Portugués

0,04%

Idioma del comentario recibido en Tripadvisor

Inglés

Castellano

Alemán

Francés

Danés

Sueco

Noruego

Italiano

Ruso

Holandés

Finés

Japonés

Árabe

Portugués

Fuente. Elaboración propia a partir de Tripadvisor (2020)

50

Como se observa en los gráficos precedentes, las características mayoritarias serían

las siguientes:

• El 54% de los usuarios valoran su experiencia como “excelente”, seguido por

“muy bueno”, con el 28%.

• El 52% de los viajeros disfruta de su estancia con “amigos”. Le sigue la

categoría de “en pareja”, con el 32%.

• El 31% viaja durante los meses de “otoño”, seguido por aquellos que se

desplazan durante la “primavera” y el “verano” (27% en ambos).

• La gran mayoría de los comentarios, el 72,7%, se realizan en “inglés”. El

segundo idioma más usado es el “castellano”, con un 10,79% de las

opiniones.

Asimismo, en la tabla 19 se muestran los datos extraídos de las reseñas de los

campos de golf en Facebook y Google.

Tabla 19. Análisis de las reseñas en Google y Facebook de los Campos de Golf de Mijas

 Reseñas de Google Facebook

Nombre del Campo Valoración Nº de Reseñas Valoración Nº de votos

Calanova Golf Club 4,5 636 4,7 217

Cerrado del Águila Golf 4,4 291 4,5 15

El Chaparral Golf Club 4,2 610 4,6 168

La Cala Resort (3 campos) 4,5 739 4,8 225

La Noria Golf Resort 4,0 91 4,7 44

La Siesta Golf 4,3 176 4,5 15

Mijas Golf (2 campos) 4,3 488 4,6 206

Miraflores Golf 4,3 80 5 5

Santana Golf 4,6 483 4,7 174

Fuente. Elaboración propia a partir de Google y Facebook

De igual forma, en el portal 1golf.eu, especializado en el sector del golf, encontramos

una media similar a las anteriores, de 4 estrellas, para los campos de golf mijeños,

con opiniones muy positivas para todos ellos.

51

4.2.5. Análisis de los portales web de los campos de golf de Mijas

También resulta de vital importancia el análisis de los sitios web de los campos de

golf, puesto que es su primera vía de comunicación con el cliente y una de las

principales fuentes de información para el turista a la hora de viajar.

Para el análisis de los diferentes portales web de los campos de golf, se ha revisado

cada uno de ellos, de forma individual, chequeando la presencia o ausencia de una

serie de características dadas.

Tabla 20. Principales Variables Analizadas en el Análisis Web

Principales Variables del Análisis Web

URL y marca/destino asociado/a en la búsqueda web

Posicionamiento (SEO – SEM)

Tiempo de respuesta web – velocidad

Idiomas de la web

Sitio web accesible y dinámico (layout)

Menú, enlaces y mapa del sitio

Elementos multimedia y web 2.0

Datos de contacto

Geolocalización y personalización (perfil de usuario)

Descripción del destino

Opción de reservar

Medidas de sostenibilidad-medioambiente

Responsabilidad Social Corporativa

Fuente. Elaboración propia

En el anexo 2 se recogen las fichas detalladas (con la información sobre los

aspectos a observar y su resultado) de cada uno de los sitios web analizados.

A modo de resumen, se pueden destacar las siguientes apreciaciones:

• La URL del portal web, así como la marca del campo de golf, son claras y

fáciles de recordar, acordes al destino y al segmento del golf.

• La gran mayoría de los campos presentan información tanto en castellano

como en inglés, si bien es verdad que se trata de una simple traducción. El

texto no se adapta a las características del usuario extranjero.

52

• La accesibilidad es óptima: la mayoría de las páginas web se adaptan al

navegador y dispositivo usados para su visualización.

• Las páginas visitadas presentan un layout visual, con información actualizada,

y claridad en su contenido (tipografías y colores adecuados).

• En su mayoría, los portales web presentan una serie de carencias. No suelen

ofrecer blogs, foros o chats, donde los jugadores puedan compartir sus

experiencias, ni tampoco un apartado específico donde se comenten aspectos

de sostenibilidad medioambiental o responsabilidad social corporativa (RSC),

muy valorados actualmente por el turista.

• El conjunto de los campos de golf ofrece la opción de realizar las reservas a

través de sus portales web.

4.2.6. Análisis de las Redes Sociales

Dada la relevancia que poseen las redes sociales y el crecimiento continuado que

han experimentado en los últimos años en el número de usuarios y en el tiempo que

éstos les dedican diariamente, se ha investigado la presencia y actividad de los

campos de golf en las redes sociales. Estos canales de comunicación ejercen un

papel fundamental en todas las fases del consumo turísticos (inspiración, decisión

de compra, disfrute del viaje, post-viaje) y pueden contribuir en gran medida al

posicionamiento del destino en el entorno digital.

El análisis se ha centrado en las tres principales redes sociales: Facebook,

Instagram y Twitter. Tras revisar individualmente los perfiles de los campos de golf

del destino en Facebook, se extraen una serie de datos, que se muestran en la tabla

21.

53

Tabla 21. Análisis de los Perfiles de Facebook de los Campos de Golf de Mijas

Nombre del
Campo

Nº de
Seguidores

Periodicidad de
contenido

Idiomas Otras variables

Calanova Golf
Club

2.510
De 1 a 3 por

semana
Castellano e

inglés

Datos de contacto,
información del sitio,

horario, chatbot,
reservas

Cerrado del
Águila Golf

404
De 1 a 3 por

semana
Castellano e

inglés

Datos de contacto,
información del sitio,

horario, chatbot

El Chaparral
Golf Club

4.517
De 1 a 3 por

semana
Castellano e

inglés

Datos de contacto,
información del sitio,

horario, reservas

La Cala Resort
(3 campos)

31.646
De 1 a 3 por

semana
Castellano e

inglés

Datos de contacto,
información del sitio,

horario, chatbot,
reservas

La Noria Golf
Resort

641 De 1 a 4 al mes
Castellano e

inglés

Datos de contacto,
información del sitio,

chatbot

La Siesta Golf 331
De 1 a 3 por

semana
Castellano e

inglés
Datos de contacto,
información del sitio

Mijas Golf (2
campos)

7.474
De 1 a 3 por

semana
Castellano e

inglés

Datos de contacto,
información del sitio,

horario

Miraflores Golf 215
De 1 a 3 por

semana
Castellano e

inglés

Datos de contacto,
información del sitio,

horario

Santana Golf 5.156
De 1 a 3 por

semana

Castellano,
inglés y
alemán

Datos de contacto,
información del sitio,

horario

Fuente: Elaboración propia a partir de los Perfiles de los Campos de Golf en Facebook

A modo de resumen, se podría concluir que la presencia de los campos en la red

social Facebook es activa, y para ello realizan varias publicaciones semanales en los

principales idiomas de su cliente. El alcance es alto en su mayoría, con excelentes

valoraciones, si bien el engagement presenta unos resultados mejorables.

El uso principal de la red social Facebook por parte de los campos de golf de Mijas

tiene un marcado carácter promocional, tanto de sus servicios como de su

localización en un entorno natural y privilegiado, la Costa del Sol, si bien es cierto

que, actualmente, también se está utilizando como medio de reserva.

54

Este hecho contrasta con el uso dado a otras redes sociales, como Twitter e

Instagram, tanto por la periodicidad de su actualización (mucho menos que en

Facebook) como por la orientación de las publicaciones (con contenido más visual y

promocional). En todos ellos, la calidad de las imágenes y vídeos es excelente.

Para completar el análisis de estas redes sociales, a continuación, se presentan las

tablas 22 y 23 referentes a los datos extraídos de los perfiles en Twitter e Instagram

de los campos de golf de Mijas:

Tabla 22. Análisis de los Perfiles de Twitter de los Campos de Golf de Mijas

Nombre del
Campo

Nº de
Seguidores

Nº de
Tweets

Periodicidad de
contenido Idiomas

Calanova Golf
Club 1.528 813 No se usa Castellano e inglés

Cerrado del
Águila Golf No presenta perfil propio en esta red social

El Chaparral
Golf Club 2.879 5.484 De 1 a 3 por

semana Castellano e inglés

La Cala Resort
(3 campos) 4.557 9.727 Diaria Castellano e inglés

La Noria Golf
Resort No presenta perfil propio en esta red social

La Siesta Golf 197 21 No se usa Castellano e inglés

Mijas Golf
(2 campos) 3.554 7.981 De 1 a 4 al mes Castellano e inglés

Miraflores Golf 13 137 No se usa Inglés

Santana Golf 2.418 10.500 De 1 a 3 por
semana

Castellano, inglés y
alemán

Fuente: Elaboración propia a partir de los Perfiles de los Campos de Golf en Twitter

55

Tabla 23. Análisis de los Perfiles de Instagram de los Campos de Golf de Mijas

Nombre del
Campo

Nº de
Seguidores

Nº de
Publicaciones

Periodicidad
de contenido Idiomas

Calanova Golf
Club 1.155 161 De 1 a 3 por

semana Castellano e inglés

Cerrado del
Águila Golf No presenta perfil propio en esta red social

El Chaparral
Golf Club 2.184 927 De 1 a 3 por

semana Castellano e inglés

La Cala Resort
(3 campos) 5.214 711 De 1 a 3 por

semana Castellano e inglés

La Noria Golf
Resort No presenta perfil propio en esta red social

La Siesta Golf No presenta perfil propio en esta red social

Mijas Golf
(2 campos) 1.493 766 De 1 a 3 por

semana Castellano e inglés

Miraflores Golf 247 119 No se usa Inglés

Santana Golf 1.207 350 De 1 a 3 por
semana

Castellano, inglés
y alemán

Fuente: Elaboración propia a partir de los Perfiles de los Campos de Golf en Instagram

4.3. Oferta complementaria: Alojamiento y Productos Turísticos

Las características intrínsecas del municipio de Mijas (su situación geográfica, la

extensión de su término municipal, su historia…) le permite ofrecer una amplia gama

de servicios y productos complementarios a la práctica del golf, muy apreciados por

los jugadores de este deporte.

En este apartado se comentan aquellos recursos que el turista de golf, puede valorar

como actividad complementaria a su motivación principal a la hora de escoger a

Mijas como destino de su viaje.

4.3.1. Alojamiento en Mijas

Uno de los mayores problemas a los que se enfrenta el turista general, y de golf en

particular, a la hora de realizar su reserva para disfrutar de las instalaciones de este

deporte presentes en el municipio de Mijas, es el alojamiento.

56

A pesar de la gran extensión del término municipal, y de la relevancia turística

alcanzada en las últimas décadas en el panorama nacional e internacional, Mijas

presenta un déficit en cuanto a establecimientos hoteleros se refiere.

La tabla 24 resume la capacidad de alojamiento reglada de Mijas, así como en el

resto de las localidades costasoleñas.

Tabla 24. Análisis del Alojamiento en la Costa del Sol

 Tipo de establecimiento hotelero
 Hoteles Hoteles-Apartamentos
 Categorías Categorías

Territorio 1* 2* 3* 4* 5* Total 1* 2* 3* 4* Total
Benalmádena 1 3 4 13 1 22 1 0 1 6 8

Estepona 3 3 3 7 4 20 0 0 0 0 0
Fuengirola 2 7 6 12 0 27 0 0 3 2 5

Málaga capital 7 17 23 25 2 74 0 0 0 0 0
Marbella 5 8 13 15 7 48 0 1 4 4 9

Mijas 0 1 0 4 0 5 0 0 0 1 1
Torremolinos 4 7 17 26 0 54 0 1 2 1 4

Total Provincia 46 91 96 136 15 384 3 4 13 16 36
Total Andalucía 196 356 341 449 47 1.389 7 13 24 40 84

Fuente: Elaboración propia a partir de SIMA – IECA (2019)

Comparando la oferta hotelera en estos municipios, se observa como Mijas es la

localidad con menor número de establecimientos, representando tan sólo un 0,36%

del conjunto autonómico y el 1,3% de la provincia de Málaga (en el caso de los

hoteles). Estos porcentajes se incrementan mínimamente para los casos de los

hoteles-apartamentos (1,19% de toda Andalucía y 2,78% de la provincia) y los

hostales (0,48% de Andalucía y 2,44% del total provincial).

En este sentido, el único campo de golf situado en Mijas que ofrece un servicio

hotelero es La Cala Resort, con un establecimiento de 4 estrellas.

Atendiendo al mayor perfil gasto que caracteriza a los turistas de golf, debe

señalarse que en Mijas no existe ningún hotel de 5*.

4.3.2. Productos Turísticos Complementarios

En este epígrafe se destacan algunos de los productos turísticos complementarios

que podrían resultar de interés para el turista de golf. Serían los siguientes:

• Naturaleza

57

La localización del pueblo de Mijas en plena montaña, y la gran extensión costera en

la zona de La Cala de Mijas, otorgan al municipio un valor medioambiental muy

importante.

Así, el consistorio promociona una serie de productos de naturaleza de alta

relevancia, tales como la ornitología (con la existencia de un observatorio de aves),

la Senda Litoral (una pasarela que vertebra buena parte de la costa mijeña, y

propicia los paseos de turistas y residentes), el cicloturismo, y el senderismo (con

una red de siete senderos, ubicados en la Sierra de Mijas, y con un mapa explicativo

accesible tanto en la web como en las 2 oficinas de turismo municipales).

Ilustración 12. Red de Senderos en la Sierra de Mijas

Fuente: Ayuntamiento de Mijas (2020f)

• Cultura

Con un legado histórico de más de 2.600 años, Mijas cuenta con una amplia gama

de recursos monumentales, etnográficos, arqueológicos, gastronómicos y religiosos,

conformando casi el 60% del total de recursos turísticos, siendo la tipología más

relevante y heterogénea (Ayuntamiento de Mijas, 2018).

Algunos de los recursos más destacados serían su casco histórico (propio de un

tradicional pueblo blanco andaluz, con calles estrechas), la presencia de estructuras

marítimas históricas en su litoral (es el caso de las Torres Vigías, en la zona de La

Cala), la Ermita de la Virgen de la Peña (en Mijas Pueblo), o los burros-taxi (como

medio de transporte turístico para visitar la localidad), los tres museos de Mijas

58

Pueblo y el Centro de Interpretación de La Cala, destacando el CAC Mijas, con

obras de Picasso y Dalí, entre otros artistas.

Tabla 25. Museos en Mijas

Museos Dirección Precio

Casa Museo Plaza de la Libertad, Mijas 1€

Museo de Miniaturas Avenida del Compás, Mijas De 1,5€ a 3€

Centro de Arte Contemporáneo (CAC) Calle Málaga, Mijas 3€

Centro de Interpretación de las Torres
Vigía

Calle Torreón, La Cala
(Mijas Costa)

1€

Fuente: Elaboración propia a partir de Ayuntamiento de Mijas (2020c)

• Eventos

A lo largo del año, decenas de eventos de diversa índole son llevados a cabo por

todo el término municipal. Destacan: las ferias de Mijas Pueblo y La Cala, el Festival

de Teatro Villa de Mijas, la concentración de motos clásicas, el triatlón La Cala, la

Ruta de la Tapa, o el torneo Cervezas Victoria Mijas Open (del Word Pádel Tour).

Como nuevos nichos de interés, el consistorio también organiza eventos referidos al

manga, anime y videojuegos, jornadas ornitológicas, o de carácter profesional y

negocios (MICE).

• Compras

El sector de las compras en el municipio se encuentra en auge, y prueba de ello es

la presencia de acciones específicas para este segmento en el Plan Estratégico de

Turismo de 2018, con el propósito de potenciar, aún más, su actividad.

Semanalmente, de esta forma, se desarrollan mercadillos municipales a lo largo de

la localidad, algunos tan específicos como el de productos ecológicos. En ellos se

pueden encontrar la artesanía y alfarería típicas de Mijas.

• Sol y Playa

La amplia extensión del litoral mijeño ofrece al turista multitud de playas y calas en

las que disfrutar de un mar cálido y de poco oleaje, especialmente en el área de La

Cala de Mijas. Destaca la calidad de las mismas, tanto por su gestión ambiental y la

calidad del agua como por los equipamientos y servicios de socorrismo,

certificándose anualmente con Banderas Azules.

59

De hecho, las playas de Mijas han sido galardonadas con 9 banderas de Q de

Calidad Turística, así como 3 Banderas Azules, además de la certificación

medioambiental ISO 14.001 en todo el litoral mijeño.

Ilustración 13. Izado de las Banderas de Certificación de Playas

Fuente: Turismo de Mijas (2020a)

• Deporte

Junto al ya mencionado evento deportivo de pádel, y la red de senderos de la Sierra

de Mijas, cabe destacar la práctica de deportes náuticos (vela, submarinismo…) y la

importancia de la hípica, con la presencia de un hipódromo en la localidad

(actualmente cerrado al público).

Tabla 26. Instalaciones Deportivas en Mijas

Nombre de la Instalación

Campo de fútbol Antonio Márquez Alarcón, en Osunillas

Gimnasio de Mijas Pueblo

Pabellón Cubierto de Osunillas

Pista de tenis de Osunillas

Piscina de Osunillas

Campo de fútbol Francisco Santana “Paquirri”, en La Cala

Pabellón Cubierto de La Cala

60

Centro de Cultura y Deporte de La Cala

Pista de Atletismo – Hipódromo Costa del Sol

Ciudad Deportiva Regino Hernández Martín, en Las Lagunas

Fuente: Elaboración propia a partir de Ayuntamiento de Mijas (2020d)

61

Ilustración 14. Oferta Complementaria del Destino Mijas

Fuente: Elaboración propia a partir de Ayuntamiento de Mijas (2020a y 2020e), Mijas Web (2019) y

World Pádel Tour (2019)

62

63

5. Resultados de la Investigación: Entrevistas y Encuestas

5.1. Análisis de entrevistas y encuestas

Para completar el análisis, además de la información secundaria recopilada, es

fundamental obtener información primaria a partir de una serie de encuestas y

entrevistas realizadas a los campos de golf, que permitirá obtener una visión

completa del golf de Mijas.

En este apartado, por tanto, se recogen los resultados más destacados de las

mismas, presentándose en torno a los bloques temáticos utilizados para estructurar

las mencionadas entrevistas y encuestas.

Bloque I: Perfil del Profesional Responsable

1. ¿Cuántos años de experiencia laboral tiene en este cargo u otro similar?

2. En cuanto al personal, ¿cuál es la estructura de personal de su campo de

golf?

En primer lugar, y para conocer cuál es el perfil de director de los campos de golf, se

pregunta por la experiencia en el sector, obteniendo resultados muy interesantes: la

mayoría de los entrevistados lleva más de 10 años ostentando la dirección del

campo, lo que les confiere un gran conocimiento tanto de su instalación como del

mercado del golf.

Asimismo, se analiza la estructura de personal que estos directivos han implantado

en sus respectivos campos, observando que el personal que más trabajadores

concentra suele ser el departamento de mantenimiento, con un papel muy

destacado de los greenkeepers.

Bloque II: Campo de Golf

3. En cuanto a la historia de su campo de golf, ¿puede contarnos algún hecho o

anécdota peculiar que haya acontecido en el mismo?

4. ¿Por qué no está federado su campo de golf?

5. SOLO SI su campo de golf no cuenta con club de socios, ¿por qué?

6. ¿Cuál es el precio medio pay&play en su campo de golf?

7. ¿Tiene algunos precios especiales/descuentos su campo de golf?

64

8. ¿Cuántos años hace de la última reforma, remodelación o innovación en su

campo?

9. ¿En qué consistieron esas reformas, remodelación o innovación?

10. En su opinión, ¿qué servicios cree que debería ofrecer su campo que aún no

ofrece?

11. ¿Tiene previsto ofrecer esos servicios? ¿Cuándo?

En este segundo bloque se realizan cuestiones relativas a las instalaciones del

campo, así como a los servicios que se ofrecen en ellas.

De esta forma, encontramos que 7 campos cuentan con casa club, 5 con academia,

y 4 con escuela de golf, además de ofrecer menús especiales para jugadores, entre

otros servicios destacados. Esto se representa en el siguiente gráfico:

Ilustración 15. Servicios ofrecidos en los Campos de Golf de Mijas

0
1
2
3
4
5
6
7

Casa Club Academia Escuela de
Golf

Menús
Especiales

7

5

4 4

Fuente: Elaboración propia a partir del Análisis de Entrevistas y Encuestas

Asimismo, en la ilustración 16 se observa como el 71% de los campos cuenta con

club de socios (5 campos), mientras que el 29% (2 campos) son completamente

comerciales, abiertos al público.

Ilustración 16. Existencia de Club de socios en los Campos de Golf de Mijas

29%

71%

club de socios?

No

Sí

Fuente: Elaboración propia a partir del Análisis de Entrevistas y Encuestas

65

Otras cuestiones relevantes, referidas a este segundo bloque, son:

• La mayoría de los campos de golf realizan reformas y mejoras continuas en

sus instalaciones, principalmente en los recorridos y greenes del campo.

• Son numerosos los servicios que, según los propios directores, les gustaría

ofrecer y aún no ofrecen, pero en la actualidad tienen barreras económicas y

espaciales que les dificulta su puesta en marcha.

• El precio medio del pay&play suele variar según la temporada, y según el

campo. Miraflores Golf tiene el precio medio anual más bajo, con 45€,

mientras que el más alto alcanza los 110€, en La Cala Resort.

Bloque III: Perfil del Cliente Actual

12. Ordene, según su importancia, la nacionalidad de sus clientes

13. ¿Qué tanto de sus clientes son mujeres?

14. ¿Cuál es el número de salidas al año?

15. ¿Con qué porcentaje de clientes repetidores cuenta su campo de golf?

16. ¿Cuál es, o cuáles son, el/los motivo/s por el/los que sus clientes repiten?

17. ¿Tienen algún programa de gestión de clientes, CRM? ¿Cuál?

18. ¿Qué valoran sus clientes de su campo de golf?

19. ¿Van grupos de pro cuenta a su campo de golf?

20. ¿Invitan a grupos de pro a su campo de golf?

21. ¿Qué % de salidas corresponden a grupos de pro?

22. ¿Cuál es el tiempo de juego medio de sus clientes?

23. ¿Conoce el número de campos de golf distintos que visitan sus clientes

durante su estancia?

24. Ordene cuál es su cliente, en función de la importancia en su facturación.

25. ¿Cuál es el gasto medio diario de su cliente en su campo de golf (propios del

deporte)?

26. ¿Cuál es el gasto medio diario de su cliente en restaurante y otros servicios?

27. ¿Conoce el porcentaje de sus clientes que se alojan en…?

28. ¿Qué porcentaje de sus clientes son españoles?

66

29. ¿Qué porcentaje de clientes son locales?

En este tercer bloque, relativo al perfil del cliente actual de los campos de golf de

Mijas, se realizan cuestiones dirigidas a conocer la edad, la profesión, la

procedencia o el gasto, entre otros aspectos, de los clientes actuales de los campos.

En este sentido, los directores entrevistados coinciden en señalar al turista británico

como el más importante (mayoritariamente ingleses), seguidos de nórdicos y

españoles.

La franja de edad que comprende los 56-65 años destaca por ser la más relevante

en 5 de los 7 campos encuestados, por delante de los 36-55 años y más de 66 años

(ambas franjas con un 14%, es decir, sólo un campo).

Ilustración 17. Edad media de los clientes de los Campos de Golf de Mijas

14%

72%

14%

36-55 años

56-65 años

Más de 66 años

Fuente: Elaboración propia a partir del Análisis de Entrevistas y Encuestas

La actividad principal de estos jugadores es la de jubilados, señalados en 4 de los 7

campos, junto al turista de negocios (destacado en 2 campos). Sólo uno de los

directivos (La Cala Resort) menciona que la ocupación de su cliente es heterogénea.

Ilustración 18. Ocupación principal de los clientes de los Campos de Golf de Mijas

0

1

2

3

4

Jubilados Negocios Cliente
Heterogéneo

4

2

1

sus clientes?

Fuente: Elaboración propia a partir del Análisis de Entrevistas y Encuestas

67

En cuanto a la forma de visitar el campo se refiere, la mayoría suele viajar en pareja

o con amigos (destacados por 6 de los 7 directivos), si bien es cierto que otros

grupos de unión (en familia, grupos organizados), e incluso solos, son bastante

frecuentes (5 de 7). En menor medida, se desplazan en compañía de sus colegas de

trabajo (2 de 7).

Ilustración 19. Forma de visitar el Campo de Golf de Mijas

0
2
4
6
8

10

E
n

 p
ar

ej
a

C
o

n
 a

m
ig

o
s

S
o

lo
s

G
ru

p
o

o
rg

an
iz

ad
o

E
n

 f
am

ili
a

C
o

m
p

añ
er

o
s

d
e

tr
ab

aj
o

6 6 5 5 5

2

Fuente: Elaboración propia a partir del Análisis de Entrevistas y Encuestas

Para cerrar el bloque III, se destacan estas otras cuestiones:

• La clientela femenina es escasa en los campos mijeños, representando entre

el 15% y el 30% del total de usuarios de los campos encuestados.

• El cliente nacional también es reducido (alrededor del 10-15% del total),

siendo mayoritariamente residente en el entorno del campo. Los jugadores

locales representan un 5% del mismo.

• El cliente de golf que visita los campos mijeños suele repetir su visita, con una

fidelidad del 75-80% de media.

• Si bien se suelen invitar a grupos de pro a jugar en los campos de Mijas,

ofreciéndoles descuentos, este colectivo no tiene un peso relevante en el total

de jugadores (5-10%).

• El gasto medio del cliente es heterogéneo, según el campo y los servicios

incluidos en el greenfee de cada uno. Oscila entre los 60€ y los 160€,

sumando a ello unos 15-20€ en otros conceptos (restaurante, tienda…).

68

Bloque IV: Percepción de la Dirección sobre los Factores que Demandan los

Jugadores de Golf

30. Ordene, según valoran sus clientes, los siguientes factores de su campo

31. ¿Qué otro/s factor/es cree que valoran más sus clientes?

El cuarto conjunto de preguntas se destina a conocer los factores del campo más

valorados por los clientes, a juicio del directivo. Así, encontramos el siguiente

ranking de factores:

1. Cuidado y mantenimiento del campo

2. Diseño y recorrido del campo

3. Personal y atención al cliente

4. Calidad – precio

5. Experiencia ofrecida: entorno y accesibilidad

Bloque V: Perfil del Cliente Potencial

32. ¿Cuál es la nacionalidad de los clientes que querría incrementar para su

campo? (ordene según su preferencia)

33. ¿Qué tipo(s), de los siguientes clientes, querría incrementar para su campo de

golf?

34. En relación a la pregunta anterior, ¿por qué?

En este bloque, los directivos comentan cuál sería el tipo de cliente que les gustaría

incrementar en su campo de golf en base a dos características: su nacionalidad y su

motivación.

El cliente nacional es el más deseado en la actualidad, por la situación de crisis

socio-sanitaria, puesto que las restricciones de movimiento entre fronteras limitan los

desplazamientos de los turistas extranjeros, además de la conocida problemática del

Brexit, de gran importancia por representar este turista el grupo mayoritario.

Aparte del español, también encontramos el mercado centroeuropeo (franceses,

alemanes o belgas, entre otros), como clientes rentables y atractivos para el sector

del golf en Mijas.

En cuanto a la motivación, el grupo más deseado es el del turista de golf, seguido de

los jugadores locales y los grupos corporativos. Otros mercados de interés serían el

femenino y el infantil.

69

Bloque VI: Acciones de Promoción, Comunicación, Distribución, Producto y Precio

35. ¿Cuál/es es/son su/s cliente/s objetivo?

36. ¿Cuenta su campo de golf con servicio de venta online?

37. ¿Acude su establecimiento a alguna Feria profesional? ¿Cuál?

38. ¿Estaría dispuesto a acudir a una Feria pro con un stand común para todos

los campos de Mijas, coordinado por el destino Golf Mijas?

39. ¿Cuáles son las estaciones de temporada de su campo de golf?

40. ¿Han realizado en los últimos 2 años, alguna promoción de su campo de golf

en países de origen? ¿Cuáles?

41. Ordene los medios de promoción que utiliza su campo de golf, según su

importancia en la facturación de servicios

42. ¿En qué época del año realizan el pinchado de greenes?

43. ¿Cuenta su campo de golf con alguna figura internacional o nacional como

persona de referencia?

44. Solo en el caso de tener contratado servicio de posicionamiento online, los

resultados ¿cumplen con sus expectativas?

45. ¿Qué software utiliza para promoción y comercialización?

46. Con respecto a los turoperadores, ¿cuáles les proporcionan el mayor número

de clientes?

47. ¿Cómo invierte para potenciar la comercialización y promoción directa de sus

productos?

48. ¿Utiliza algún motor de comercialización propio?

49. ¿Estaría interesado/a en incrementar la comercialización de su campo de golf

a través de su propia web?

50. ¿Cuántos torneos profesionales se han celebrado en su campo de golf?

¿Cuáles?

51. ¿Tienen promociones competitivas en cuanto a menús para jugadores?

¿Puede concretar en qué consisten?

52. ¿En los dos últimos años, ha patrocinado su campo de golf algún torneo?

¿Cuál?

70

53. ¿Podría explicar brevemente cuál es su estrategia de promoción?

54. ¿Cuál es su estrategia de producto?

55. ¿Cuál es su estrategia para la fijación de sus precios?

El sexto bloque de las entrevistas y encuestas comprende el grueso de preguntas

relativas al área de marketing de los campos de golf, con cuestiones relativas a la

comunicación, promoción o precio, entre otros aspectos.

En primer lugar, se pregunta por los medios, tanto online como offline, utilizados

para ofrecer los servicios de los diferentes campos de golf. Entre ellos, destacan

como principales (y usados por los 7 campos encuestados) la web y las redes

sociales.

A continuación, se encuentran las agencias de viajes y los hoteles, los buscadores

especializados y las relaciones públicas (principalmente los propios socios del

campo de golf), y en menor medida, la prensa impresa y la presencia de folletos en

otros campos.

Ilustración 20. Medios usados para ofrecer los servicios de los Campos de Golf de Mijas

0
2
4
6
8

10

W
eb

 p
ro

p
ia

R
R

.S
S

.

A
g

en
c

ia
s

d
e

V
ia

je
s

H
o

te
le

s

B
u

sc
ad

o
re

s
es

p
ec

ia
liz

ad
o

s

R
R

.P
P

.

P
re

n
sa

im
p

re
s

a

O
tr

o
s

 c
am

p
o

s
d

e
 g

o
lf

7 7
6 6

5
4

3
1

campo de golf?

Fuente: Elaboración propia a partir del Análisis de Entrevistas y Encuestas

En cuanto a las RR.SS., la más utilizada es Facebook, seguida de Instagram, Twitter

y YouTube, con una importancia menor de LinkedIn (sólo reflejada por uno de los

siete campos).

71

Ilustración 21. Nº de Campos de Golf de Mijas que presentan perfil en las RR.SS.

7

4
3 3

1 1

0

2

4

6

8

10

Facebook Instagram Twitter YouTube LinkedIn Otras

Fuente: Elaboración propia a partir del Análisis de Entrevistas y Encuestas

También se abordan cuestiones tales como:

• Los representantes de los campos suelen acudir a ferias y eventos de golf

para promocionar sus servicios, junto a las organizaciones públicas

autonómicas y comarcales.

• No está muy extendida la figura de los embajadores en los campos de Mijas.

• Se intenta fortalecer la venta directa de los servicios, para reducir la

dependencia de los turoperadores.

• La estrategia de producto se basa en el ofrecimiento de un servicio completo,

con una experiencia de golf única y atractiva.

• Los precios suelen ser definidos en base a dos aspectos: estudios de

mercado y la competencia.

Bloque VII: La Marca – Plan Estratégico y de Marketing

56. En caso que su campo de golf cuente con una marca registrada, ¿por qué?

57. ¿Qué campos de golf conoce que tengan su marca registrada?

58. ¿Conoce alguna marca a nivel municipal o provincial, para los campos de golf

de Mijas? ¿Cuál?

59. ¿Le gustaría pertenecer a una marca común de campos de golf de Mijas?

60. ¿Por qué?

61. ¿Cree que el Ayuntamiento de Mijas apoya el turismo de golf y sus campos de

golf?

62. ¿Por qué?

72

63. ¿Ha contado alguna vez con el apoyo del Ayuntamiento de Mijas? Explique en

concreto

64. ¿Ha contado alguna vez con el apoyo de alguna otra institución? Explique

cuál y en qué circunstancias

65. En cuanto a la promoción del turismo de golf, ¿qué espera del Ayuntamiento

de Mijas?

66. La Costa del Sol, es conocida mundialmente como Costa del Golf, ¿Cómo

cree que debería denominarse el golf en Mijas?

67. ¿Qué marca elegiría como marca de Golf en Mijas? Y por qué

68. ¿Por qué?

El conjunto de campos de golf encuestados cuenta con una marca registrada,

jurídicamente, para proteger su identidad, si bien es cierto que la mayoría de ellos (4

de 7, un 57%) estaría dispuesto a integrarse, además, en una marca común que

englobase al total de campos localizados en Mijas, con la predisposición de unir

esfuerzos en la promoción y el producto del golf en el destino Mijas.

Ilustración 22. Predisposición para crear una marca común de Campos de Golf de Mijas

57%

14%

29%

Sí

No

NS/NC

Fuente: Elaboración propia a partir del Análisis de Entrevistas y Encuestas

Si bien el destino, décadas atrás, solía usar la marca “Valle del Golf” para

promocionar el sector en Mijas, actualmente esta marca se asocia a la localidad

vecina de Marbella. En este sentido, en la encuesta realizada a los directores, se

ofrecen una serie de denominaciones para la nueva marca, saliendo como la más

votada “Mijas Golf Valley”, con un 57% (4 de 7). En cualquier caso, debe resaltarse

que tras la celebración de la jornada participativa, los directores de los campos de

golf decidieron no usar dicha marca, pues se encuentra ya registrada y no

representa todas las característica del destino, pues hay campos ubicados en zonas

73

costeras y otros en la misma montaña Por tanto, la etiqueta “Valley” no es

representativa para los 12 campos de golf.

Ilustración 23. Denominación de la nueva marca común de Campos de Golf de Mijas

57%

15%

14%

14%

de Golf en Mijas?

Mijas Golf Valley

Mijas Golf & Tourism

Live Golf Mijas

Valle del Golf de Mijas

Fuente: Elaboración propia a partir del Análisis de Entrevistas y Encuestas

Asimismo, el grueso de los directivos opina que el Ayuntamiento de Mijas apoya el

turismo de golf, así como los campos localizados en el municipio, si bien es cierto

que esperan más acciones por parte del consistorio, en 3 líneas principales:

• Creación de la Mesa de Turismo de Golf, con más comunicación con los

responsables de los campos.

• Mayor promoción del sector del golf y del turismo de golf.

• Realización de torneos y eventos de golf comunes a todos los campos,

impulsados y organizados por el ayuntamiento.

Bloque VIII: DAFO – Debilidades, Amenazas, Fortalezas y Oportunidades

69. ¿Cuáles son sus competidores directos?

70. ¿Cuál considera que es el mejor campo de golf de la Costa del Sol?

71. ¿En qué se diferencian de sus competidores?

72. ¿Cuál es la ventaja diferencial de su campo de golf?

73. ¿Cuáles son las fortalezas de su campo de golf?

74. ¿Cuáles son las fortalezas de sus competidores?

75. ¿Cuáles son sus debilidades?

76. ¿Cuáles son las debilidades de sus competidores?

74

77. ¿Qué oportunidades detectan para su campo de golf?

78. En cuanto a sus competidores, entorno, situación actual… ¿detectan alguna

amenaza para su campo de golf?

El octavo bloque de preguntas se destina a conocer las características internas y

externas (DAFO) principales de los campos de golf de Mijas. Destaca lo siguiente:

• Debilidades: excesiva dependencia del turismo, además de la falta de

alojamiento en el destino y suministro de agua para el riego de los campos.

Cabe decir que el único campo de golf situado en Mijas que ofrece un servicio

hotelero es La Cala Resort, con un establecimiento 4*. De hecho, los propios

directores de los campos, en las entrevistas y encuestas realizadas, remarcan esta

falta de alojamiento como uno de los mayores frenos para la expansión del

segmento del golf en la localidad mijeña. De esta forma, sería interesante la creación

de paquetes u ofertas que incluyan el alojamiento de los turistas en los

establecimientos de municipios vecinos, como Fuengirola o Marbella, creando

sinergias con ellos y, de alguna forma, minimizar la posible influencia negativa de

esta débil planta hotelera en Mijas.

• Amenazas: aparte de la pandemia mundial que se está viviendo actualmente

debido al virus Covid-19, la mayor amenaza es la guerra de precios.

• Fortalezas: localización en el destino Costa del Sol – Costa del Golf, cercanía

de las infraestructuras, concentración de campos de golf, y excelencia del

mantenimiento.

• Oportunidades: en la actual situación, las oportunidades observadas van

dirigidas a la captación y fidelización del cliente nacional y local.

Bloque IX: Acciones post-Covid

79. ¿En qué fecha reabre, o reabrió, en esta etapa post Covid, su campo de golf?

80. ¿Se han abierto o se abrirán todos los servicios al mismo tiempo?

81. ¿Qué medidas de prevención y seguridad están adoptando para prevenir el

Covid-19?

82. ¿Considera que sus clientes se sienten seguros con estas medidas de

prevención contra el Covid-19?

83. ¿Qué le parecería que su campo se integrara en una marca municipal, que

fortalezca su imagen y proyecte seguridad para sus clientes?

75

84. En caso de haber realizado alguna acción de comunicación con sus clientes

durante el confinamiento, ¿cuáles ha realizado y por qué?

85. En caso de haber realizado su campo alguna campaña de promoción para

esta etapa post-Covid, ¿cuáles ha realizado y por qué?

86. ¿Qué aspectos cree que debería promover el Ayuntamiento de Mijas para

impulsar el turismo de golf en la localidad?

87. ¿Qué le parecería que su campo de golf se integrara en una campaña de

promoción del turismo de golf en el municipio de Mijas?

Los campos de golf de Mijas, en su mayoría, reabrieron sus instalaciones en el

mismo momento en que las autoridades sanitarias así lo permitieron, si bien es

verdad que no se ofrecieron el 100% de los servicios desde primera hora

(vestuarios, duchas y algunos restaurantes permanecieron cerrados).

Actualmente, se han implantado los protocolos de seguridad dictados por las

administraciones y las federaciones de golf, por lo que los clientes pueden practicar

este deporte de forma normal y segura.

Asimismo, durante el confinamiento, los campos de golf han seguido manteniendo

una comunicación continua y fluida con sus clientes, informándoles en todo

momento de cualquier novedad que podía surgir respecto a la pandemia y a su

consecuencia para el campo de golf.

De esta forma, se han realizado campañas de promoción para intentar captar al

cliente nacional, local y residente, siempre de forma online, a través de la web y las

redes sociales.

Bloque X: Sostenibilidad y Responsabilidad Social Corporativa (RSC)

88. En caso de haber tenido algún problema con animales silvestres del entorno,

¿cuáles han sido y cómo lo han solucionado?

89. ¿Celebra su campo de golf eventos benéficos? ¿Cuáles?

90. Ordene los siguientes aspectos, según lo considere prioritario para la mejorar

su marca e imagen de su campo de golf

Para concluir la entrevista y encuesta a los directivos, se pregunta sobre las

acciones que éstos realizan en cuanto a la sostenibilidad medioambiental y RSC se

refiere.

76

En su mayoría, los campos no presentan un catálogo de la fauna y flora local de los

campos, como se refleja en el gráfico siguiente.

Ilustración 24. Catalogación de especies vegetales y animales en los Campos de Golf de Mijas

43%

57%
Sí

No

Fuente: Elaboración propia a partir del Análisis de Entrevistas y Encuestas

Los campos suelen tener problemas con los jabalíes, una especie que genera

numerosos daños en las instalaciones de los campos.

En relación con las acciones de RSC, destaca la colaboración con asociaciones y

ONG’s locales (llevadas a cabo por 6 de los 7 campos), seguida de la contratación

de personas vulnerables y/o con necesidades especiales, además de la

organización de torneos benéficos.

Ilustración 25. Acciones de Resp. Social Corporativa en los Campos de Golf de Mijas

6

3
2

1

0

2

4

6

8

10

Ayudas y
colaboraciones

con asociaciones y
ONG's locales

Contratación de
personas

vulnerables

Contratación de
personas con
necesidades
especiales

Torneos benéficos

Fuente: Elaboración propia a partir del Análisis de Entrevistas y Encuestas

77

78

6. Matriz DAFO y Validación por los actores del sector

Tras el análisis realizado en torno al turismo de golf en general, y del sector del golf

en Mijas en particular, y teniendo en cuenta las entrevistas y encuetas realizadas a

los responsables de los campos de golf, se ha generado una matriz DAFO que

sintetiza los principales aspectos externos e internos a tener en cuenta.

Tabla 27. Debilidades de la matriz DAFO

Debilidades

Reducida colaboración entre campos de golf

Problemas de financiación para acometer reformas y mejoras

Dependencia de intermediarios

Alta dependencia del cliente británico

Ausencia de marca Mijas en el turismo de golf

Limitada oferta de establecimientos hoteleros

Problemas con jabalíes

Dificultades relacionadas con el suministro de agua

Inexistencia de uniformidad en la oferta de temporadas

No existencia de promoción conjunta

Reducido número de torneos celebrados

Reducido número de escuelas de golf en los campos

Reducido fomento de la cultura del golf para residentes

Reducida interactividad de los sitios webs

Estacionalidad

No existencia de venta cruzada entre los campos

La imagen de Mijas no está asociada al golf

Inexistencia de plataforma de comercialización común

Poca presencia del golf en Mijas en las webs de OMD´s

Fuente: Elaboración propia

79

Tabla 28. Amenazas de la matriz DAFO

Amenazas

Crisis socioeconómica

Imagen de deporte exclusivo y caro

Incremento de oferta de golf en destinos emergentes: Portugal y
Turquía

Existencia de oferta de golf en España: Canarias, Baleares, Costa
Brava, Costa Dorada, Barcelona, Marbella

Brexit

Cambio climático

Poder de negociación de intermediarios

Percepción de inseguridad en RR.SS.: robos en los campos de golf

Crisis sanitaria por Covid

Reducido número de federados de golf

Escasa señalética para llegar a los campos de golf de Mijas

Crisis turística mundial

Inestabilidad política española

Fuente: Elaboración propia

Tabla 29. Fortalezas de la matriz DAFO

Fortalezas

Conocimiento y profesionalidad del personal

Predisposición de los actores a colaborar

Conocimiento del know-how en el sector del golf

Fidelidad del turista

Producto estrella en Mijas el municipio

Existencia de iniciativas de impulso del golf en el Ayto. de Mijas

Renta de situación: Costa del Sol - Golf

Alta concentración de campos con características distintas

Deporte seguro: protocolos Covid-19

Entorno geográfico y riqueza paisajística (mar y montaña)

Cercanía a infraestructuras y medios de transporte

Arquitectos y diseñadores de fama mundial

80

Calidad del mantenimiento de los campos

Actividad en RR.SS. por parte de los campos

Buena relación calidad-precio

Buen ritmo de juego

Buen ambiente

Calidad de la atención al cliente

Venta online

Clima

Localización

Mejora de la oferta de destino

Oferta complementaria variada

Deporte desestacionalizador para el destino

Fuente: Elaboración propia

Tabla 30. Oportunidades de la matriz DAFO

Oportunidades

Nuevas Tecnologías e I+D+i

Mercados emisores emergentes

Mercado nacional

Ayudas públicas al sector turístico

Sinergias con el sector inmobiliario: nuevos proyectos

Existencia de destinos complementarios

Incremento del uso de las Redes Sociales

Existencia de vuelos directos con los principales mercados emisores

Incremento de demanda de deportes al aire libre

Incremento de la preocupación por la sostenibilidad

Incremento de preocupación por estilos de vida saludables

Megatendencias globales y turísticas alineadas con el destino

Fuente: Elaboración propia

81

El DAFO presentado anteriormente fue validado y completado con las aportaciones

realizadas por los actores en la jornada participativa del día 16 de octubre de 2020.

Entre los actores asistentes se encuentran: directores de los campos de golf de

Mijas, el Presidente de la RFAG, y representantes políticos del Área de Deporte y

del Área de Turismo del Ayto. de Mijas.

Tabla 31. Validación del DAFO

Debilidades

Los actores del golf no presionan a las instituciones públicas del mismo
modo que lo hacen otros sectores económicos

La participación de los actores puede mejorar, como así señalan los
niveles de participación en la encuesta, entrevista y jornada participativa

Falta de comunicación de los esfuerzos que realiza el sector por seguir
generando riqueza en el municipio

Ausencia de jugadores referentes para el municipio y nuevos practicantes

Fortalezas

Resiliencia del sector, especialmente durante la pandemia

El golf, por sí mismo, es una motivación principal que atrae turistas

Menor masificación de los campos de Mijas frente a los campos rivales

Amenazas

IBI desproporcionado, referidos a un valor catastral que no refleja su
verdadero valor

Oportunidad

La OMS ha declarado el golf como el deporte más saludable

Aprendizaje a partir de otros campos de golf de la Costa de Sol

El número de federados de golf en Andalucía está creciendo

Realización de torneos benéficos

Creación de una cultura de golf, con jornadas de puertas abiertas y
pasaportes turísticos de golf

Fomentar la práctica del golf entre los más jóvenes
(Escuela Municipal de Golf)

Fuente: Elaboración propia

82

83

7. Análisis CAME

A partir del análisis DAFO se genera una matriz CAME que, posteriormente, dará pie

al planteamiento de acciones específicas que traten de corregir las debilidades,

afrontar las amenazas, mantener las fortalezas y explotar las oportunidades

identificadas en la fase de diagnóstico.

Tabla 32. Matriz CAME

Corregir las Debilidades

Potenciación de la colaboración entre los campos de golf y la administración
pública mediante la creación de una Mesa Técnica de Turismo de Golf

Fomento de la cooperación de los actores a partir del impulso de un Club de
Producto o Asociación de Actores

Potenciación de la Imagen de Marca con la creación de una marca propia de golf
para el destino Mijas

Actualización de la imagen emitida del destino Mijas a través de la revisión de
las plataformas de las principales OMD’s

Impulso de la digitalización y comercialización conjunta mediante la creación de
una plataforma y plan de medios

Promoción de la colaboración público-privada a partir del establecimiento de
acuerdos para la creación de paquetes turísticos y ventas conjuntas

Afrontar las amenazas

Campañas de comunicación destinadas a ofrecer una imagen de deporte
seguro: Redes Sociales, portales web, medios offline

Mantener las Fortalezas

Refuerzo de la renta de situación del destino Mijas

Promoción y comunicación de la oferta de golf haciendo hincapié en la alta
concentración de campos y su variedad dentro del destino Mijas

Aprovechamiento de la amplia y diversa oferta complementaria para el desarrollo
de productos y ventas cruzadas

Explotar las Oportunidades

Creación de una cultura de golf en el destino Mijas mediante la celebración y
colaboración en eventos de golf (torneos, jornadas, Escuela Municipal)

Captación de clientes de golf entre los mercados de proximidad: residentes de
Mijas y la provincia de Málaga

Impulso del golf en el mercado femenino: creación del “Club Woman Golf Mijas”

84

Fuente: Elaboración propia

85

8. Diagnóstico de la situación

En una complicada situación actual, provocada por el virus Covid-19, la actividad

económica general, pero la industria turística en particular, se ha visto muy afectada.

La prohibición de los desplazamientos transfronterizos ha provocado el cierre de

negocios turísticos, tales como hoteles, restaurantes o agencias de viajes, y para

intentar reactivar económicamente el sector, las instituciones públicas han planteado

planes de choque al respecto: la Comisión Europea (2020b) ha movilizado más de

750.000M€; el Gobierno de España (2020a) más de 4.000M€ en el Plan de Impulso

del Sector Turístico; y la Junta de Andalucía (2020b) un total de 300M€. A nivel local,

el Ayto. de Mijas presentaba el Plan Mijas 20-21 (Europa Press, 2020).

Sin embargo, la aparición de los recientes rebrotes, ha acabado por mermar la

efectividad de los intentos de reactivación.

La crisis sanitaria se presenta para los campos de golf como un arma de doble filo,

pues representa una amenaza a la vez que una oportunidad de repensar nuevas

opciones para acercar el golf a la población local y a mercados de proximidad.

El sector del golf en Mijas demuestra una gran resiliencia, manteniendo sus

instalaciones abiertas en todo momento. El golf se muestra como un deporte seguro,

pues se trata de una actividad realizada al aire libre en grandes espacios en los que

no se produce contacto entre los practicantes, lo que reduce al mínimo la

concentración de personas y el riesgo de contagio, contando, además, con un

protocolo de seguridad desarrollado por la Real Federación Española de Golf

(2020c). A esto se añade el consenso internacional existente sobre la positiva

relación entre la práctica del golf y beneficios para la salud.

Esta fortaleza se ve complementada por la renta de situación de Mijas, localizada en

el corazón de la Costa del Sol – Costa del Golf (uno de los mayores complejos de

golf del continente europeo), y presentando una variedad natural privilegiada (sierra,

valle y costa).

Cabe mencionar que Andalucía es la comunidad autónoma española con más

campos de golf (un total de 106, el 23,77% nacional), según Statista (2020), siendo,

además, la preferida por los turistas de golf para realizar sus viajes motivados por la

práctica de este deporte.

86

Los campos de golf del área de estudio, atendiendo a sus características, son

variados en recorridos, paisajes, niveles de dificultad de juego y complementarios

entre sí, presentando un gran número de servicios a sus clientes: academias, casa

club, restaurante, tienda, alquiler de palos, buggies…

Además, se realiza una profusa promoción del sector por parte de los propios

campos de golf, a través de sus Redes Sociales (esencialmente Facebook) y los

sitios web, así como mediante la asistencia a ferias, jornadas y eventos de golf por

todo el mundo (ITB Berlín, Go – Expo en Finlandia, Madrid Golf, Open Británico…)

de la mano de instituciones como la Real Federación Andaluza de Golf o de Turismo

y Planificación Costa del Sol.

En cuanto a la imagen percibida o reputación online de Mijas como destino de

turismo de golf, debe resaltarse que en RR.SS. y portales de opiniones los

resultados encontrados son muy positivos.

La puntuación media de la mayoría de los campos es igual o superior a 4 estrellas,

obteniendo, principalmente, opiniones excelentes (54,24% del total en Tripadvisor), y

destacando el uso del inglés, con un 72,7% del total de los comentarios realizados.

El análisis de sitios web junto al análisis de la reputación online permite diagnosticar

que los campos de golf en Mijas han sabido afrontar los retos de la digitalización del

sector.

En el ámbito de las debilidades, la colaboración conjunta entre los campos de golf y

la administración pública en el fomento y promoción del golf en el municipio de Mijas

es un aspecto estratégico a reforzar. Así, este destino no cuenta con una marca de

golf propia dentro del paraguas de la Costa del Sol – Costa del Golf, ni cuenta con

una plataforma de comercialización conjunta que reduzca la dependencia de los

grandes intermediarios del sector, y que permita la creación de paquetes turísticos

dinámicos y la venta cruzada de servicios de golf con otros productos

complementarios: deportes náuticos, naturaleza, cultura, eventos, compras…

La reducida capacidad de plazas hoteleras del destino puede constituir una barrera

al impulso del golf, dadas las preferencias del turista de golf por alojarse en este tipo

de establecimientos.

Otro aspecto que presenta un relevante margen de mejora es la escasa alusión al

golf en la imagen que se emite del destino Mijas en las plataformas de las

principales OMD’s: Spain.info, Andalucia.org, y Visitacostadelsol.com.

87

En síntesis, la situación del turismo de golf en Mijas presenta un balance positivo,

contando con más fortalezas que debilidades, por lo que la hoja de ruta a seguir es

clara: centrar los esfuerzos en mantener todas las ventajas competitivas del destino

y en reducir todas las debilidades detectadas. Por su parte, el contexto externo está

marcado por una gran incertidumbre derivada de la crisis sanitaria provocada por la

pandemia del Covid-19, lo que representa una oportunidad para que los grupos de

interés se movilicen, reflexionen, y diseñen estrategias y acciones que coloquen al

destino Mijas en una situación óptima para cuando se recupere el turismo

internacional.

88

89

9. Objetivos del Plan

Teniendo en cuenta tanto el diagnóstico de la situación del destino y las

aportaciones de los grupos de interés del sector realizadas durante la jornada

participativa celebrada, así como a través de las encuestas online, se plantean una

serie de objetivos que, de forma general, pretenden ser alcanzados.

Estos objetivos condicionan el planteamiento y el cronograma de todo el plan, pues

son la meta a alcanzar a partir del establecimiento de unos ejes estratégicos y una

serie de acciones programadas en el tiempo.

Los cinco objetivos se han fijado siguiendo criterios como la especificad, que sean

medibles, alcanzables, relevantes y temporales.

90

91

10. Planteamiento de Estrategias y Acciones

Con el fin de alcanzar los objetivos anteriormente descritos, en este apartado se

presentan las líneas estratégicas recomendadas para su consecución, además de

las acciones principales para llevar a cabo la estrategia dada.

Tabla 33. Línea Estratégica 1

Objetivo 1 – Colaboración Público-Privada

Para conseguir el objetivo número uno, se plantea la necesidad de colaboración entre
los agentes del sector del golf en Mijas y el Ayuntamiento, creando sinergias y
sumando esfuerzos para la gestión del turismo de golf en la localidad.

ESTRATEGIAS:

o Creación de una Mesa Técnica de Turismo de Golf.

o Creación de un Club de Producto o una Asociación para la gestión del sector del
golf en Mijas.

ACCIONES:

1.1.Creación de una comisión de trabajo en la que estén representados todos los
grupos de interés. Será la encargada de la creación de la Mesa Técnica de
Turismo de Golf.

Componentes:

- Ayuntamiento (Concejalía de Turismo, Concejalía de Deportes, y Concejalía
de Seguridad Ciudadana).

- Turismo y Planificación Costa del Sol.

- Un representante por cada campo de golf de Mijas.

- Un representante de la Real Federación Española de Golf.

- Un representante de la Real Federación Andaluza de Golf.

- Líderes de opinión de golf (Spain Golf, IAGT, Revistas especializadas, etc.).

- Un representante de instituciones de conocimiento turístico (universidad,
institutos de investigación en turismo, etc.)

1.2.Creación de un Club de Producto o una Asociación para la gestión del sector
del golf en Mijas.

- Campos de golf de Mijas.

- Ayuntamiento.

Fuente: Elaboración propia

92

Tabla 34. Línea Estratégica 2

Objetivo 2 – Reforzar la imagen del destino turístico Mijas en el segmento del
turismo de golf

Se basa en el desarrollo de una identidad propia como destino de golf para Mijas y la
creación y desarrollo de un sitio web, así como la creación de la campaña de
comunicación.

ESTRATEGIAS:

o Creación de una marca de golf para el destino Mijas.

o Creación de un sitio web.

o Diseño de un Plan de Medios offline y online.

o Realización de un plan de acciones promocionales.

93

ACCIONES:

2.1.Creación de una marca de golf para el destino Mijas.

- Hacer una búsqueda en el registro de Marcas y Patentes.

- Puesta en común con los campos de golf para la elección de una marca
única para el destino Mijas Golf.

- Definición y diseño de la imagen de marca para el destino Mijas Golf.

2.2.Creación de un sitio web.

- Realizar un análisis de sitios web de turismo de golf.

2.3.Diseño de un Plan de Medios offline y online.

- Posicionamiento online (SEO y SEM).

- Selección de medios offline/online especializados en golf.

- Estrategias de comunicación en RR. SS:

 Lanzamiento de la marca de golf Mijas.

 Refuerzo de la imagen de destino seguro.

 Resaltar la variedad de campos de golf dentro del destino Mijas:
oportunidad para practicar golf en 12 campos con características
totalmente distintas.

2.4.Actualización en las plataformas de las OMD’s (Spain.info, Andalucia.org, y
Visitacostadelsol.com) de la imagen de Mijas como destino de golf, dando
mayor protagonismo al golf en los archivos multimedia (fotografías y vídeos) y
las referencias textuales.

2.5.Realización de un plan de acciones: asistencia a ferias, fam trips, press trips,
blog trips…

2.6.Colaboración con los 4 grandes:

- Masters de Augusta – segundo fin de semana de abril.

- Campeonato de la PGA – tercer fin de semana de mayo.

- US Open – tercer fin de semana de junio.

- British Open – tercer fin de semana de julio.

Fuente: Elaboración propia

Tabla 35. Línea Estratégica 3

Objetivo 3 – Creación de una plataforma de comercialización conjunta para los
campos de golf

Se persigue la integración de los campos de golf en una plataforma de
comercialización conjunta para el destino Mijas.

ESTRATEGIA:

o Análisis y diseño del modelo de negocio online y tecnológico de la plataforma

o Creación de plataforma de comercialización conjunta.

94

ACCIONES:

3.1.Creación de la plataforma de comercialización conjunta con los siguientes
requisitos mínimos funcionales:

- Marketplace.

- CRM.

- Visor de datos

- Gestión de hojas de salida.

- Gestión de la contabilidad.

- Programa de fidelización.

- Procesamiento de pagos.

3.2.Creación de paquetes u ofertas que incluyan el alojamiento de los turistas en los
establecimientos de municipios vecinos, como Fuengirola o Marbella.

3.3.Interoperabilidad de la plataforma comercializadora conjunta en sitios web
especializados en la comercialización de campos de golf, a nivel nacional e
internacional.

Fuente: Elaboración propia

Tabla 36. Línea Estratégica 4

Objetivo 4 – Reducción de la estacionalidad del producto de golf

95

Persigue la integración de los diversos y complementarios servicios de golf ofrecidos
en las instalaciones de golf de Mijas, así como la creación de nuevos productos
conjuntos, con el propósito de aprovechar las oportunidades y reducir los efectos
adversos de las debilidades que han sido detectadas en la matriz DAFO previamente
descrita.

ESTRATEGIAS:

o Incremento de torneos de golf.

o Realizar acuerdos con otros campos de golf en La Costa del Sol - Costa del
Golf.

o Desarrollo de acciones conjuntas entre campos.

o Desarrollo de productos complementarios con otros segmentos.

o Ventas cruzadas.

o Precios de paquete.

ACCIONES:

4.1.Incremento de torneos de golf (torneo interclubes para TTOO, torneo inclusivo,
torneos femeninos, torneos internacionales, captación de eventos
internacionales de golf con marca única).

4.2.Realizar acuerdos con otros campos de golf en La Costa del Sol- Costa del
Golf.

4.3.Desarrollo de acciones conjuntas entre campos (pasaporte de golf). Acción 12
meses 12 campos – golf todo el año.

4.4.Desarrollo de productos complementarios con otros segmentos (colaboraciones
con hoteles, restauración, otra oferta de ocio).

4.5.Ventas cruzadas.

4.6.Precios de paquete.

Fuente: Elaboración propia

Tabla 37. Línea Estratégica 5

Objetivo 5 – Promoción del golf entre los residentes de Mijas

96

Crear una cultura en torno al deporte del golf entre los residentes del municipio de
Mijas, sean locales o extranjeros, adultos, jóvenes y niños.

ESTRATEGIAS:

o Creación de una Escuela Municipal de Golf.

o Realización de cursos de iniciación al deporte del golf, con ventajas para los
residentes.

o Realización de cursos para la mejora de la práctica del golf, con ventajas para
los residentes.

o Promoción de la salud mediante la práctica del golf, y como deporte sin contacto
físico en un entorno abierto, de bajo riesgo en referencia al Covid-19.

o Posicionamiento del deporte del golf entre los residentes de Mijas como deporte
mayoritario.

o Promoción de golf para mujeres.

ACCIONES:

5.1.Creación de una Escuela Municipal de Golf: compuesta por un director
deportivo y un equipo técnico docente.

5.2.Definición de ventajas de pertenecer a la Escuela Municipal de Golf de Mijas,
por ejemplo: “greenfee para 2 niños de la escuela, hasta 18 años gratis,
cuando juegan con un adulto federado”.

5.3.Realización de cursos de iniciación al golf para residentes en el municipio de
Mijas y la provincia de Málaga.

5.4.Creación y promoción de campeonatos a nivel de Escuelas de golf, con otros
municipios de la provincia, de la Comunidad Autónoma, del resto de España, y
con Escuelas de otros Estados de la UE.

5.5.Fomento y promoción de las Academias de golf de los campos de Mijas.

5.6.Realización de Talleres de iniciación para residentes, creación de programas
formativos de 2 ó 3 días de iniciación con formación teórica y principales
recomendaciones para la práctica.

5.7.Promoción de golf para mujeres con la creación del “Club Woman Golf Mijas”.

5.8.Creación y promoción de competiciones entre clubs femeninos.

Fuente: Elaboración propia

97

98

11. Plan de Acción: priorización

Las acciones propuestas en el epígrafe anterior, consensuadas con los principales

actores (públicos y privados) del segmento del golf en el destino Mijas, han sido

priorizadas en base al siguiente horizonte temporal: 2021, 2022, 2023 y largo plazo.

Para ello, se han tenido en cuenta dos criterios básicos:

• Nivel de dificultad para su puesta en marcha.

• Variable económica.

Tabla 38. Priorización de las Acciones

Objetivo 1 Colaboración Público-Privada Priorización de Acciones

Acción 1.1

Creación de una comisión de trabajo con
representación de todos los grupos de
interés. Dicha comisión será la encargada
de la creación de la Mesa Técnica de
Turismo de Golf

2021 2022 2023 Largo
Plazo

Acción 1.2
Creación de un Club de Producto o una
Asociación para la gestión del sector del
golf en Mijas

2021 2022 2023 Largo
Plazo

Objetivo 2
Reforzar la imagen del destino

turístico Mijas en el segmento del
turismo de golf

Priorización de Acciones

Acción 2.1 Creación de una marca de golf para el
destino Mijas 2021 2022 2023 Largo

Plazo

Acción 2.2 Creación de un sitio web 2021 2022 2023 Largo
Plazo

Acción 2.3 Diseño de un Plan de Medios offline y
online 2021 2022 2023 Largo

Plazo

Acción 2.4

Actualización en las plataformas de las
principales OMD's (Spain.info,
Andalucia.org y Visitacostadelsol.com) de
la imagen de Mijas como destino de golf,
con archivos multimedia y referencias
textuales sobre este segmento deportivo
y turístico

2021 2022 2023
Largo
Plazo

Acción 2.5 Realización de un plan de acciones:
asistencia a ferias, fam trips, press trips,

2021 2022 2023
Largo
Plazo

99

blog trips…

Acción 2.6 Colaboración con los 4 grandes (torneos) 2021 2022 2023
Largo
Plazo

Objetivo 3
Creación de una plataforma de

comercialización conjunta para los
campos de golf

Priorización de Acciones

Acción 3.1

Creación de la plataforma de
comercialización conjunta, con una serie
de requisitos funcionales mínimos: Punto
de venta, CRM, Gestor de hojas de
salida, Contabilidad, Fidelización…

2021 2022 2023 Largo
Plazo

Acción 3.2

Creación de paquetes u ofertas que
incluyan el alojamiento turístico en los
establecimientos de municipios vecinos
(Fuengirola, Marbella)

2021 2022 2023 Largo
Plazo

Acción 3.3

Inclusión de la plataforma
comercializadora conjunta en sitios web
especializados en la comercialización de
campos de golf (nacionales e
internacionales)

2021 2022 2023 Largo
Plazo

Objetivo 4 Reducción de la estacionalidad del
producto de golf Priorización de Acciones

Acción 4.1

Incremento de torneos de golf (torneo
interclubes para TTOO, torneos
inclusivos, femeninos, captación de
eventos internacionales de golf con
marca única)

2021 2022 2023 Largo
Plazo

Acción 4.2 Realizar acuerdos con otros campos de la
Costa del Sol-Costa del Golf 2021 2022 2023 Largo

Plazo

Acción 4.3
Desarrollo de acciones conjuntas entre
campos (pasaporte de golf, 12 meses 12
campos, golf todo el año)

2021 2022 2023 Largo
Plazo

Acción 4.4
Desarrollo de productos complementarios
con otros segmentos (colaboraciones con
hoteles, restauración, oferta de ocio)

2021 2022 2023 Largo
Plazo

Acción 4.5 Ventas cruzadas 2021 2022 2023 Largo
Plazo

Acción 4.6 Precios de paquete 2021 2022 2023 Largo
Plazo

100

Objetivo 5 Promoción del golf entre los
residentes de Mijas Priorización de Acciones

Acción 5.1
Creación de una Escuela Municipal de
Golf, compuesta por un director deportivo
y un equipo técnico docente

2021 2022 2023 Largo
Plazo

Acción 5.2

Definición de las ventajas de pertenecer a
la Escuela Municipal de Golf de Mijas.
Ejemplo: “greenfee para 2 niños de la
escuela, hasta 18 años gratis, con un
adulto federado”

2021 2022 2023 Largo
Plazo

Acción 5.3
Realización de cursos de iniciación al golf
para residentes en el municipio de Mijas y
la provincia de Málaga

2021 2022 2023 Largo
Plazo

Acción 5.4

Creación y promoción de campeonatos a
nivel de Escuelas de golf, con otros
municipios de la provincia, Andalucía,
resto de España, y Escuelas de otros
Estados de la UE

2021 2022 2023 Largo
Plazo

Acción 5.5 Fomento y promoción de Academias de
golf de los campos de Mijas

2021 2022 2023 Largo
Plazo

Acción 5.6

Realización de talleres de iniciación para
residentes, creación de programas
formativos de 2-3 días con formación
teórica y principales recomendaciones
para la práctica

2021 2022 2023 Largo
Plazo

Acción 5.7 Promoción de golf para mujeres con la
creación del “Club Woman Golf Mijas” 2021 2022 2023 Largo

Plazo

Acción 5.8 Creación y promoción de competiciones
entre clubs femeninos 2021 2022 2023 Largo

Plazo

Fuente: Elaboración propia

101

102

12. Plan de Seguimiento: indicadores

Para llevar a cabo el seguimiento de la implementación de este plan, el punto de

partida es definir cuál será el organismo responsable de ejecutar esta labor de

control.

Sería una competencia que podría desarrollar una futura Mesa Técnica del Turismo

de Golf, o un Club de Producto de Turismo de Golf en Mijas. Sin embargo, mientras

se constituye alguna de las citadas figuras, será el Área de Turismo, siempre en

estrecha colaboración con los campos de golf en pro de la mejor gestión, quien

asuma la supervisión de las acciones propuestas.

El seguimiento del plan se fundamentará sobre tres criterios:

1. Alineación de las acciones previstas con los objetivos establecidos en el plan,

así como con la situación actual y los retos existentes.

2. Ajuste de las acciones al horizonte temporal establecido en el cronograma.

3. Indicadores de seguimiento para cada acción que permiten identificar posibles

desajustes y, por tanto, establecer medidas de corrección o reorientación.

Tabla 39. Plan de Seguimiento de las Acciones

Objetivo 1 Colaboración Público-Privada Indicadores de Seguimiento

Acción 1.1

Creación de una comisión de trabajo con
representación de todos los grupos de
interés. Dicha comisión será la encargada
de la creación de la Mesa Técnica de
Turismo de Golf

1.1.1. N.º de grupos
representados en la
comisión

1.1.2. Redacción del
reglamento de la Mesa
Técnica

1.1.3. Aprobación del plan

Acción 1.2
Creación de un Club de Producto o una
Asociación para la gestión del sector del
golf en Mijas

1.2.1. Aprobación del Club de
Producto

1.2.2. N.º de actores incluidos

1.2.3. Elaboración del Manual
de Club de Producto

103

Objetivo 2
Reforzar la imagen del destino

turístico Mijas en el segmento del
turismo de golf

Indicadores de Seguimiento

Acción 2.1 Creación de una marca de golf para el
destino Mijas

2.1.1. Manual de marca:
identidad visual,
logotipos, tipografías,
paleta de colores…

Acción 2.2 Creación de un sitio web

2.2.1. Compra del dominio
acorde a la marca

2.2.2. Diseño de un sitio web, a
partir de un CMS

2.2.3. Publicación del sitio web
acorde con el manual de
marca

Acción 2.3 Diseño de un Plan de Medios offline y
online

2.3.1. Creación de un plan de
medios online

2.3.1.1. Definición del
público objetivo
(buyer)

2.3.1.2. Creación de perfiles
y estrategias en
medios sociales:
Facebook, Twitter,
Instagram, Linkedin,
Google My Bunisses

2.3.1.3. Acciones de
posicionamiento web
en buscadores

2.3.1.4. SEM: Adwords

2.3.1.5. Diseño de un
web/blog

2.3.1.6. Plan de crisis

2.3.2. Creación de un plan de
medios offline

2.3.2.1. Definición del
público objetivo
(buyer)

2.3.2.2. Selección de medios
de comunicación

2.3.2.3. Estrategias y
campañas

2.3.2.4. Calendario editorial

2.3.2.5. N.º de patrocinios

104

Acción 2.4

Actualización en las plataformas de las
principales OMD's (Spain.info,
Andalucia.org y Visitacostadelsol.com) de
la imagen de Mijas como destino de golf,
con archivos multimedia y referencias
textuales sobre este segmento deportivo
y turístico

2.4.1. N.º de OMD’s revisadas

2.4.2. N.º de nuevas
referencias textuales
incluidas

2.4.3. N.º de nuevas
referencias multimedia
incluidas

Acción 2.5
Realización de un plan de acciones:
asistencia a ferias, fam trips, press trips,
blog trips…

2.5.1. Diseño y aprobación del
Plan

2.5.2. N.º de acciones incluidas

2.5.3. N.º de actores del sector
del golf que colaboran

2.5.4. Retorno de la Inversión
de las acciones

Acción 2.6 Colaboración con los 4 grandes (torneos) 2.6.1. N.º de acuerdos de
colaboración firmados

Objetivo 3
Creación de una plataforma de

comercialización conjunta para los
campos de golf

Indicadores de Seguimiento

Acción 3.1

Creación de la plataforma de
comercialización conjunta, con una serie
de requisitos funcionales mínimos:
marketplace, CRM, Gestor de hojas de
salida, Contabilidad, Programa de
fidelización, visor de datos…

3.1.1. Definición del sistema

3.1.1.1. Requisitos de
información

3.1.1.2. Requisitos
funcionales

3.1.1.3. Definición de
usuarios

3.1.2. Diseño y puesta en
funcionamiento del
sistema

3.1.3. Manual de usuario

3.1.4. N.º de campos que
implanten el sistema

Acción 3.2

Creación de paquetes u ofertas que
incluyan el alojamiento turístico en los
establecimientos de municipios vecinos
(Fuengirola, Marbella)

3.2.1. N.º de paquetes creados

3.2.2. N.º de establecimientos
hoteleros que colaboran

Acción 3.3

Inclusión de la plataforma
comercializadora conjunta en sitios web
especializados en la comercialización de
campos de golf (nacionales e
internacionales)

3.3.1. N.º de sitios web en los
que se ha incluido la
plataforma de
comercialización

Objetivo 4 Reducción de la estacionalidad del Indicadores de Seguimiento

105

producto de golf

Acción 4.1

Incremento de torneos de golf (torneo
interclubes para TTOO, torneo inclusivo,
torneos femeninos, torneos
internacionales, captación de eventos
internacionales de golf con marca única)

4.1.1. N.º de nuevos torneos
para TTOO

4.1.2. N.º de nuevos torneos
inclusivos

4.1.3. N.º de nuevos torneos
femeninos

4.1.4. N.º de torneos nacionales
captados

4.1.5. N.º de torneos
internacionales captados

Acción 4.2 Realizar acuerdos con otros campos de
golf en La Costa del Sol-Costa del Golf

4.2.1. N.º de acuerdos firmados

4.2.2. N.º de campos incluidos

4.2.3. N.º de municipios
colaboradores

Acción 4.3
Desarrollo de acciones conjuntas entre
campos (pasaporte de golf, 12 meses 12
campos, golf todo el año)

4.3.1. N.º de acciones creadas

4.3.2. N.º de campos de golf
que participan

Acción 4.4
Desarrollo de productos complementarios
con otros segmentos (colaboraciones con
hoteles, restauración, oferta de ocio)

4.4.1. N.º de productos creados

4.4.2. N.º de actores
colaboradores

Acción 4.5 Ventas cruzadas 4.5.1. Nº de acuerdos de
colaboración firmados

Acción 4.6 Precios de paquete
4.6.1. Nº de contratos firmados

entre distintos actores
complementarios

Objetivo 5 Promoción del golf entre los
residentes de Mijas Indicadores de Seguimiento

Acción 5.1
Creación de una Escuela Municipal de
Golf, compuesta por un director deportivo
y un equipo técnico docente

5.1.1. Aprobación de la Escuela
Municipal de Golf

5.1.2. Personal contratado

5.1.3. Puesta en marcha de
acciones

Acción 5.2

Definición de las ventajas de pertenecer a
la Escuela Municipal de Golf de Mijas.
Ejemplo: “greenfee para 2 niños de la
escuela, hasta 18 años gratis, cuando
juegan con un adulto federado”

5.2.1. N.º de ventajas definidas

106

Acción 5.3
Realización de cursos de iniciación al golf
para residentes en el municipio de Mijas y
la provincia de Málaga

5.3.1. N.º de cursos realizados

5.3.2. N.º de participantes

5.3.3. N.º de municipios
emisores

Acción 5.4

Creación y promoción de campeonatos a
nivel de Escuelas de golf, con otros
municipios de la provincia, la Comunidad
Autónoma, resto de España, y Escuelas
de otros Estados de la UE

5.4.1. N.º de campeonatos
creados

5.4.2. N.º de acciones
promocionales realizadas

5.4.3. N.º de escuelas de golf
colaboradoras

Acción 5.5 Fomento y promoción de las Academias
de golf de los campos de Mijas

5.5.1. N.º de acciones
promocionales realizadas

Acción 5.6

Realización de Talleres de iniciación para
residentes, creación de programas
formativos de 2 ó 3 días de iniciación con
formación teórica y principales
recomendaciones para la práctica

5.6.1. N.º de talleres realizados

5.6.2. N.º de programas
iniciados

5.6.3. N.º de participantes

Acción 5.7 Promoción de golf para mujeres con la
creación del “Club Woman Golf Mijas”

5.7.1. Aprobación de la
creación del “Club
Woman Golf Mijas”

5.7.2. N.º de mujeres captadas

Acción 5.8 Creación y promoción de competiciones
entre clubs femeninos

5.8.1. N.º de competiciones
creadas

5.8.2. N.º de acciones
promocionales realizadas

5.8.3. Nº de clubes
colaboradores

107

108

13. Presupuesto / Financiación

Debido a la incertidumbre del panorama nacional e internacional, a raíz de la crisis

socio-sanitaria provocada por el virus Covid-19, resulta arriesgado realizar unos

presupuestos específicos para cada una de las acciones propuestas anteriormente,

dado que estos podrían sufrir grandes modificaciones según evolucione pandemia.

Por esta razón, se recomienda que los presupuestos detallados para cada acción se

realicen en el momento en el que se vayan a acometer las mismas.

A continuación, se hace referencia a diferentes planes económicos y programas de

ayudas a los que, tanto el destino Mijas como los propios campos de golf, podrían

acogerse para financiar las estrategias y acciones designadas.

Marco Internacional – Europa:

El presupuesto a largo plazo de la UE, junto con la iniciativa NextGenerationEU, que

es un instrumento temporal concebido para impulsar la recuperación, será el mayor

paquete de estímulo jamás financiado a través del presupuesto de la UE (Comisión

Europea, 2020b), con un total de 1,8 billones de euros que ayudarán a reconstruir el

continente europeo tras el impacto de la Covid-19, intentando fomentar 3 líneas

principales: el ecologismo, la digitalización y la resiliencia.

En este sentido, el sector turístico destaca por ser una de las industrias más

afectadas, con hasta un 75% de caída entre los meses de febrero y junio de 2020

(Wilks, 2020).

Este hecho se agrava teniendo en cuenta que el turismo, para la Comunidad

Europea, representa en torno al 10% de su PIB, contando con un total cercano a los

2,5 millones de empresas en el sector (mayoritariamente PYMES), según la propia

Comisión Europea (2020a). Así, numerosos países muestran una alta dependencia

del turismo, teniendo un alto peso en sus PIB internos: Croacia (25%), Chipre (22%),

Grecia (21%), Portugal (19%), o España (15%).

En cuanto a las medidas específicas se refiere, la Comisión Europea (2020a) ofrece

una serie de ayudas dirigidas a la reactivación de las empresas turísticas, poniendo

a su disposición liquidez a través de los siguientes mecanismos:

• Bonos, como alternativa atractiva y segura al reembolso en efectivo.

109

• Defensa de los puestos de trabajo, con hasta 100.000M€ de ayuda

procedentes del programa SURE.

• La conexión de los ciudadanos con la oferta turística local, promoviendo las

atracciones y el turismo de proximidad, y Europa como destino turístico

seguro.

• El apoyo financiero a través de la Iniciativa de Inversión en Respuesta al

Coronavirus de gestión compartida con los Estados Miembros.

• Disposición de hasta 8.000M€ en financiación para más de 100.000 PYMES,

mediante el FEI (Fondo Europeo de Inversiones).

• Flexibilización de las normas sobre ayudas estatales.

Además, en el ámbito continental encontramos un ambicioso programa de inversión

en investigación e innovación. Se trata de Horizonte Europa, que con la perspectiva

temporal 2021 – 2027, pretende reforzar e impulsar la capacidad de innovación y

competitividad en Europa, proponiendo, para ello, un presupuesto de 100.000M€

(Horizonte Europa, 2020).

De esta forma, la administración pública y las instituciones privadas podrán

integrarse en proyectos destinados a la digitalización, a la sostenibilidad, o a la

inteligencia turística y urbana.

Marco Nacional – España:

El Gobierno de España (2020a), desde que se inició la crisis socio-sanitaria, ha

desplegado una serie de medidas de choque para hacer frente a las consecuencias

negativas de la Covid-19. En este sentido, destaca la extensión de los ERTE (por

valor de 3.450M€) o las líneas de avales del ICO (con un total de 10.500M€), entre

otras ayudas comprometidas.

Por otra parte, el Gobierno de España (2020b) ha propuesto un Plan Estratégico de

Impulso del Sector Turístico, dotado con más de 4.260M€ destinados a la

reactivación del turismo en nuestro país. Para ello, se establecen 5 líneas de

actuación:

• Recuperar la confianza en el destino: 200.000€.

• Medidas para la reactivación del sector: 3.362M€.

• Mejora de la competitividad del destino turístico: 859M€.

• Mejora del modelo de conocimiento e inteligencia turística: 3,1M€.

110

• Marketing y promoción: 38,1M€.

En este sentido, se han desarrollado numerosas acciones públicas, tales como:

• Redacción de “Guías de especificaciones para la reducción del contagio por el

coronavirus SARS-COV-2”, como, por ejemplo, la dedicada a la reapertura

segura de los campos de golf.

• Medidas de adaptación al transporte público seguro, tanto aéreo como

terrestre y marítimo.

• Creación del distintivo “Safe Tourism”, para reposicionar a España como

destino turístico seguro.

• Medidas en el ámbito laboral: Expedientes de Regulación Temporal de

Empleo.

• Liquidez y solvencia empresarial, a través de líneas de avales del ICO.

• Fondo Financiero del Estado para la Competitividad Turística (FOCIT):

financiación de proyectos de digitalización, innovación e internacionalización

del sector turístico, entre otros aspectos.

• Refuerzo de la Red de Destinos Turísticos Inteligentes (DTI).

• Plan de Marketing 2020 – 2024 de TURESPAÑA.

Marco Autonómico – Andalucía:

Presupuestos y Planes de Choque

El Gobierno de la Junta de Andalucía, a través de su proyecto de Ley de

Presupuestos para el año 2021 pretende destinar más de 100M€ al turismo,

destacando las medidas dirigidas al sostenimiento de la actividad y el empleo, la

calidad y la seguridad de la industria, y la innovación, digitalización e investigación

turísticas, además del nuevo Plan General de Turismo Sostenible de Andalucía

META 2021-27.

Otras de las medidas señaladas son:

• Distintivo de “Andalucía Segura”.

• Bono turístico.

• Subvenciones a Municipios Turísticos, entre los que se encuentra Mijas.

111

Además de la partida presupuestaria, como el resto de AA.PP., la Junta de

Andalucía (2020b) también ha presentado un Plan de Choque para paliar los efectos

negativos producidos durante la crisis socio-sanitaria, en el cual cabe resaltar una

dotación superior a los 300M€ para el sector turístico andaluz.

Dicho Plan de Choque turístico (Consejería de Turismo, Regeneración, Justicia y

Administración Local, 2020) se plantea en torno a dos estrategias principales:

• Mantenimiento, rehabilitación y reactivación del sector: medidas de incentivo a

la contratación, bonificación de cuotas para autónomos, ERTE’s, incentivos

fiscales, o líneas de avales para proporcionar liquidez a las empresas.

• Preservación y potenciación de la marca Andalucía y su fuerza como destino:

reactivación del turismo de proximidad (local, autonómico y nacional),

campañas de promoción, alianzas estratégicas, patrocinios, o medidas para

reforzar la formación e investigación, entre otras.

Asimismo, y de forma complementaria a las ayudas y subvenciones propiamente

turísticas, cabe mencionar el futuro plan de rescate de la Junta de Andalucía para

autónomos y empresas, el cual contará con una dotación aproximada de 660M€

(Rodríguez, 2020), a través de diferentes vías: ayudas directas, avales, o exención

impositiva.

Subvenciones

Por otro lado, otra fuente de financiación la constituye las convocatorias de

subvenciones en materia de turismo de la Junta de Andalucía (2020d). En este

ámbito se pueden encontrar una serie de convocatorias que, relacionadas con la

propuesta de estrategias y acciones relativas al turismo de golf que se ha realizado

en apartados anteriores, merecen ser tenidas en cuenta. De esta forma, algunas de

éstas, para el año 2020, serían:

• Fomento de la implantación de las Tecnologías de la Información y la

Comunicación en las PYMES turísticas de Andalucía (PYMETIC): conexión

con el tercer objetivo del presente Plan, sobre la creación de una plataforma

de comercialización conjunta, así como el propio diseño de un sitio web

común (objetivo 2).

• Municipios Turísticos de Andalucía (MUNITUR): como MUNITUR, Mijas puede

optar a subvenciones dirigidas a este colectivo, dirigidas, por ejemplo, a la

mejora de la calidad de los espacios públicos de interés turístico, la

112

adaptación a las nuevas tecnologías, o la implantación de nuevos productos y

servicios cruzados.

• Fomento de los servicios turísticos y creación de nuevos productos en

Andalucía (modalidad de crecimiento y consolidación - PYMETUR): entre

otras líneas, se realizan subvenciones a proyectos de creación de nuevos

productos tendentes a luchar contra la estacionalidad de la actividad turística,

donde encajaría el segmento del golf al ser un producto desestacionalizador

respecto a otras ramas de esta industria (objetivo 4 del Plan).

• Fomento de los servicios turísticos y creación de nuevos productos en

Andalucía (modalidad de creación de nuevas empresas - EMPRENTUR):

similar al punto anterior, pero relacionado con la institución de nuevas

empresas o establecimientos turísticos que fomenten significativamente la

atracción de turistas, como por ejemplo la Escuela Municipal de Golf de Mijas

(objetivo 5), que podría funcionar con un potencial factor de atracción para los

residentes y locales, pero también para el turista internacional.

• Recualificación de los destinos turísticos maduros del litoral andaluz mediante

el desarrollo de la Economía Digital (DEMATIC): ligado a los objetivos de

digitalización y competitividad (objetivos 2 y 3), al ser un punto de apoyo para

el impulso de las TIC’s (plataforma de comercialización, central de compras,

comunicación turística, realidad virtual y aumentada…).

Cabe precisar que las mencionadas convocatorias, para el año 2020, ya se

encuentran cerradas. Sin embargo, son convocatorias de subvenciones con un

carácter periódico y características similares a convocatorias previas.

Patrocinio de Eventos Deportivos

Finalmente, la Administración Pública autonómica también participa en los eventos,

en este caso deportivo, de golf, en forma de colaboración o de patrocinio (Junta de

Andalucía, 2020c), en base a una serie de criterios de valoración, principalmente, del

retorno de la actividad en el destino y en la marca Andalucía.

En este sentido, se valoran muy positivamente las actuaciones relativas a la

internacionalización (como, por ejemplo, la realización de torneos y eventos de golf,

en los objetivos 2 y 4 del presente Plan), a la accesibilidad (torneos inclusivos), o a

la desestacionalización (perteneciente, también, al objetivo 4).

113

Asimismo, en un horizonte temporal de medio-largo plazo, cabe considerar la

realización de eventos que, eventualmente, acaben por consolidarse en el destino y

en el segmento turístico-deportivo del golf, siendo susceptibles de ser valorados

como de “Interés Turístico” por el Decreto 251/2005 (Junta de Andalucía, 2020a), lo

que conllevaría una serie de beneficios en materia de promoción y comunicación.

Marco Local – Mijas:

La Junta de Gobierno del municipio de Mijas ha presentado un plan para la

recuperación económica (denominado Plan Mijas 20-21), con una dotación

aproximada de 140M€, correspondiendo la mayor parte de la misma (117M€) al Plan

de Obra Pública municipal (Europa Press, 2020).

Entre las medidas dedicadas a la reactivación de la industria turística, se pueden

mencionar las siguientes:

• Campaña promocional “Mijas, volver a vivir”: atracción del visitante nacional.

• Convocatoria de la Mesa Sectorial del Turismo.

• Plan de Turismo Seguro: impulso de medidas para garantizar la seguridad de

trabajadores y usuarios de la actividad turística, generando confianza.

• Línea de reducción de la presión fiscal: supresión de tasas de terrazas,

kioscos, mercadillos, o burro-taxis, por ejemplo.

114

14. Bibliografía

Aguirre (2011). Poniendo cifras a la industria del golf en España. Club Manager

Spain. Recuperado: 2020, 14 de julio. Disponible en:

http://clubmanagerspain.com/reportajes/golf/articulos-generales-sobre-golf/1003-

poniendo-cifras-a-la-industria-del-golf-en-espana.html

Ayuntamiento de Mijas (2018). Plan Estratégico de Turismo de Mijas. Recuperado:

2020, 27 de julio. Disponible en: https://turismo.mijas.es/es/plan-estrategico-

turistico-de-mijas

Ayuntamiento de Mijas (2020a). Mijas – Burros-taxi. Ocio. Recuperado: 2020, 10 de

septiembre. Disponible en: https://turismo.mijas.es/es/ocio/burros-taxi

Ayuntamiento de Mijas (2020b). Mijas – Golf. Golf. Recuperado: 2020, 11 de

septiembre. Disponible en: https://turismo.mijas.es/es/golf

Ayuntamiento de Mijas (2020c). Mijas – Museos. Cultura. Recuperado: 2020, 6 de

octubre. Disponible en: https://turismo.mijas.es/es/cultura/museos

Ayuntamiento de Mijas (2020d). Mijas – Nuestras instalaciones deportivas. Deportes.

Recuperado: 2020, 7 de octubre. Disponible en:

https://www.mijas.es/portal/deportes/nuestras-instalaciones-deportivas/

Ayuntamiento de Mijas (2020e). Mijas – Senda Litoral. Naturaleza. Recuperado:

2020, 10 de septiembre. Disponible en:

https://turismo.mijas.es/es/naturaleza/senda-litoral

Ayuntamiento de Mijas (2020f). Mijas – Senderismo. Naturaleza. Recuperado: 2020,

10 de septiembre. Disponible en:

https://turismo.mijas.es/es/naturaleza/senderismo

Banco de España (2020). Informe Anual. Recuperado: 2020, 24 de julio. Disponible

en:

https://www.bde.es/bde/es/secciones/informes/Publicaciones_an/Informe_anual/

Bejarano, C. (2020). Mijas y la Universidad de Málaga continúan trabajando en el

Plan de Marketing de Golf. Mijas Comunicación. Recuperado: 2020, 20 de

noviembre. Disponible en:

http://www.mijascomunicacion.org/index.php/noticias/item/19356-mijas-y-la-

universidad-de-m%C3%A1laga-contin%C3%BAan-trabajando-en-el-plan-de-

marketing-de-golf

115

Centro de Investigaciones Sociológicas (2020). Barómetro de Junio. Recuperado:

2020, 29 de septiembre. Disponible en: http://www.cis.es/cis/export/sites/default/-

Archivos/Marginales/3280_3299/3283/es3283mar.pdf

Comisión Europea (2020a). La UE ayuda a relanzar el turismo europeo.

Recuperado: 2020, 17 de noviembre. Disponible en: https://ec.europa.eu/info/live-

work-travel-eu/health/coronavirus-response/travel-during-coronavirus-

pandemic/eu-helps-reboot-europes-tourism_es

Comisión Europea (2020b). Plan de recuperación para Europa. Recuperado: 2020,

24 de julio. Disponible en: https://ec.europa.eu/info/live-work-travel-

eu/health/coronavirus-response/recovery-plan-

europe_es#:~:text=To%20ensure%20the%20recovery%20is,even%2C%20inclusi

ve%20and...&text=El%2021%20de%20julio%20de,Europa%20moderna%20y%2

0m%C3%A1s%20sostenible

Consejería de Turismo y Deporte (2017). Turismo de golf en Andalucía. Recuperado:

2020, 14 de julio. Disponible en:

http://www.juntadeandalucia.es/turismoydeporte/publicaciones/estadisticas/golf_2

017.pdf

Consejería de Turismo, Regeneración, Justicia y Administración Local (2020). Plan

de Choque de Turismo ante el Covid-19. Recuperado: 2020, 17 de noviembre.

Disponible en: https://www.visitasevilla.es/sites/default/files/inline-

files/PLAN%20CHOQUE%20v7_A4.pdf

Costa, J. (1992). Identidad Corporativa y estrategia de empresa. Visual: magazine

de diseño, creatividad gráfica y comunicación, (27), 14-20.

Europa Press (2020). Mijas (Málaga) moviliza 140 millones de euros a través de un

plan para la recuperación económica de la crisis del COVID. Recuperado: 2020,

17 de julio. Disponible en: https://www.europapress.es/andalucia/malaga-

00356/noticia-mijas-malaga-moviliza-140-millones-euros-traves-plan-

recuperacion-economica-crisis-covid-20200422160240.html

Gobierno de España (2020a). El Gobierno fortalece el turismo con un Plan

estratégico de 4.262 millones de euros. Recuperado: 2020, 15 de julio. Disponible

en: https://www.lamoncloa.gob.es/presidente/actividades/Paginas/2020/180620-

sanchezturismo.aspx

116

Gobierno de España (2020b). Plan de Impulso del Sector Turístico. Recuperado:

2020, 17 de noviembre. Disponible en:

https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/industria/Document

s/2020/20062020_PlanTurismo.pdf

golfindustria.es (2018). KPMG publica el informe ‘Country Snapshot – Spain’

reflejando la situación del golf en España. Recuperado: 2020, 21 de julio.

Disponible en: https://golfindustria.es/kpmg-publica-el-informe-country-snapshot-

spain-reflejando-la-situacion-del-golf-en-espana/

Google Maps (2020). Localización de Mijas Pueblo. Recuperado: 2020, 6 de

noviembre. Disponible en:

https://www.google.com/maps/place/29650+Mijas,+M%C3%A1laga/@36.665596,

-

4.6096691,10.46z/data=!4m5!3m4!1s0xd72e3fcbef23739:0xc3f793bdf5aad40d!8

m2!3d36.5967755!4d-4.6323067

Hosteltur Economía (2020). Andalucía destinará más de 100 M € al turismo el

próximo año. Recuperado: 2020, 17 de noviembre. Disponible en:

https://www.hosteltur.com/140597_andalucia-destinara-mas-de-100-m-al-turismo-

el-proximo-ano.html?code=home-page%7B2020-11-

17%7D&utm_source=newsletter-

es&utm_medium=email&utm_campaign=termometro-repunte-de-las-reservas-en-

nueve-destinos-hosteltur-17-11-

2020&utm_term=20201117&utm_content=economia-7

Horizonte Europa (2020). El próximo programa de Inversión en Investigación e

Innovación de la UE (2021-2027). Comisión Europea. Recuperado: 2020, 17 de

noviembre. Disponible

en:https://ec.europa.eu/info/sites/info/files/research_and_innovation/strategy_on_r

esearch_and_innovation/presentations/horizon_europe_es_invertir_para_dar_for

ma_a_nuestro_futuro.pdf

IECA – DERA (2020). Datos Espaciales de Referencia de Andalucía. Recuperado:

2020, 9 de noviembre. Disponible en:

https://www.juntadeandalucia.es/institutodeestadisticaycartografia/DERA/

Junta de Andalucía (2020a). Boletín Oficial de la Junta de Andalucía – Decreto

251/2005. Recuperado: 2020, 20 de noviembre. Disponible en:

https://www.juntadeandalucia.es/boja/2005/243/1

117

Junta de Andalucía (2020b). El Gobierno andaluz movilizará más de 300 millones de

euros para reactivar el turismo tras el Covid-19. Noticias de la Junta. Recuperado:

2020, 3 de septiembre. Disponible en:

http://www.juntadeandalucia.es/presidencia/portavoz/turismo/151773/turismorege

neracionjusticiaadministracionlocal/juanmarin/parlamento/estadodealarma/corona

virus/covid19/plandechoque/andaluciadestinoseguro

Junta de Andalucía (2020c). Patrocinios y Colaboraciones. Recuperado: 2020, 20 de

noviembre. Disponible en:

https://www.juntadeandalucia.es/organismos/turismoregeneracionjusticiayadminis

tracionlocal/areas/turismo/patrocinios-colaboraciones.html

Junta de Andalucía (2020d). Premios y Subvenciones. Recuperado: 2020, 20 de

noviembre. Disponible en:

https://www.juntadeandalucia.es/organismos/turismoregeneracionjusticiayadminis

tracionlocal/areas/turismo/premios-subvenciones-turismo.html

KMPG (2018). Contry Snapshot Spain.

KMPG (2019). Golf participación report for Europe 2019.

Madueño, J. J. (2020). El golf quiere liderar la reactivación de la Costa del Sol tras la

crisis del coronavirus. ABC Sevilla. Recuperado: 2020, 20 de julio. Disponible en:

https://sevilla.abc.es/andalucia/malaga/sevi-coronavirus-andalucia-golf-quiere-

liderar-reactivacion-costa-tras-crisis-coronavirus-202005040754_noticia.html

Málaga Hoy (2020). Mijas y la UMA relanzarán el sector del golf con un plan de

marketing turístico. Recuperado: 2020, 20 de noviembre. Disponible en:

https://www.malagahoy.es/mijas/Mijas-UMA-golf-plan-marketing-

turistico_0_1511849349.html

Mijas Web (2019). XII Concentración de Motos Clásicas Villa de Mijas. Recuperado:

2020, 10 de septiembre. Disponible en: https://mijas.website/xii-concentracion-de-

motos-clasicas-villa-de-mijas/

Ministerio de Industria, Comercio y Turismo (2020). Guías para la reducción del

contagio por el coronavirus SARS-CoV-2 en el sector turístico. Recuperado:

2020, 29 de septiembre. Disponible en: https://www.mincotur.gob.es/es-

es/COVID-19/turismo/GuiasSectorTurismo/Campos_de_golf.pdf

Organización Mundial del Turismo (2020). Impact assessment of the COVID-19

outbreak on international tourism. Recuperado: 2020, 3 de noviembre. Disponible

118

en: https://webunwto.s3.eu-west-1.amazonaws.com/s3fs-public/2020-03/24-

03Coronavirus.pdf

Porras, C. (2019a). Los 15 mejores destinos de golf del mundo para 2020. Hosteltur.

Recuperado: 2020, 21 de julio. Disponible en:

https://www.hosteltur.com/133037_los-15-mejores-destinos-de-golf-del-mundo-

para-2020.html

Real Federación Andaluza de Golf (2020). Recuperado: 2020, 3 de noviembre.

Disponible en: https://rfga.org/es/

Real Federación Española de Golf (2020a). Clubes de golf en Andalucía.

Recuperado: 2020, 4 de noviembre. Disponible en:

https://www.rfegolf.es/ClubPaginas/ClubSearchResult.aspx

Real Federación Española de Golf (2020b). Datos Estadísticos - Licencias

30/6/2020. Recuperado: 2020, 9 de julio. Disponible en:

http://www.rfegolf.es/PaginasServicios/DetallesDescarga.aspx?DId=2426

Real Federación Española de Golf (2020c). Protocolo Apertura Deporte del Golf.

Recuperado: 2020, 3 de noviembre. Disponible en:

https://www.rfegolf.es/ArtculosDocumento/COMIT%C3%89%20RFEG/RFEG%20

2020/Documentaci%C3%B3n%20coronavirus/2020%20Protocolo%20apertura%2

0golf%20covid%2019.pdf

Real Federación Española de Golf (2011a). Así está la industria del golf.

Recuperado: 2020, 29 de octubre. Disponible en:

http://www.rfegolf.es/ArtculosDocumento/ARTICULOS/REVISTA%20RFEG/Revis

ta%20RFEG%20N%C2%BA%2083/ESTUDIO%20DE%20MERCADOv83.pdf

Real Federación Española de Golf (2011b). Estudio de Mercado del Golf Español.

Recuperado: 2020, 3 de noviembre. Disponible en:

http://www.rfegolf.es/Noticias/NewsDetails.aspx?NewsId=3490

Rodríguez, C. (2020). El Gobierno andaluz anuncia un plan de rescate para

autónomos y empresas con 660 millones de euros. El Mundo. Recuperado: 2020,

20 de noviembre. Disponible en:

https://www.elmundo.es/andalucia/2020/11/12/5fad0edefdddff1c3e8b45e2.html

Sistema de Información Multiterritorial de Andalucía – SIMA (2019). Municipios.

IECA. Recuperado: 2020, 6 de octubre. Disponible en:

https://www.juntadeandalucia.es/institutodeestadisticaycartografia/badea/informe/

anual?CodOper=b3_151&idNode=23204

119

Statista (2020). Número de campos de golf en España en 2020, por comunidad

autónoma. Recuperado: 2020, 3 de noviembre. Disponible en:

https://es.statista.com/estadisticas/670013/numero-de-campos-de-golf-por-region-

espana/

Turismo Andaluz (2015). El Deporte Federado Andalucía 2015. Recuperado: 2020, 9

de julio. Disponible en:

http://www.turismoandaluz.com/estadisticas/sites/default/files/deporte_federado_2

015.pdf

Turismo de Mijas (2020a). Mijas – Las tres banderas azules y las nueve “Q” de

Calidad ya ondean en las playas de Mijas. Recuperado: 2020, 29 de octubre.

Disponible en: https://turismo.mijas.es/es/noticias/451-las-tres-banderas-azules-y-

las-nueve-q-de-calidad-ya-ondean-en-las-playas-de-mijas-2

Turismo de Mijas (2020b). Mijas – Sierra de Mijas. Naturaleza. Recuperado: 2020, 3

de noviembre. Disponible en: https://turismo.mijas.es/es/naturaleza/sierra-de-

mijas

Turismo y Planificación Costa del Sol (2020a). Guía de Golf. Recuperado: 2020, 17

de julio. Disponible en: https://www.costadelsolmalaga.org/6171/guia-golf

Turismo y Planificación Costa del Sol (2020b). Plan de Acción. Recuperado: 2020,

22 de septiembre. Disponible en: https://www.costadelsolmalaga.org/5768/accion

Turismo y Planificación Costa del Sol (2020c). Recuperado: 2020, 9 de noviembre.

Disponible en: https://www.costadelsolmalaga.org/

Tripadvisor (2020). Recuperado: 2020, 9 de noviembre. Disponible en:

https://www.tripadvisor.es/

Wilks, J. (2020). La UE lanza un plan de rescate del turismo. Euronews.

Recuperado: 2020, 17 de noviembre. Disponible en:

https://es.euronews.com/2020/09/25/la-ue-lanza-un-plan-de-rescate-del-turismo

World Pádel Tour (2019). Así serán los caminos al título en el Cervezas Victoria

Mijas Open 2019. Recuperado: 2020, 10 de septiembre. Disponible en:

https://www.worldpadeltour.com/noticias/competicion/asi-seran-los-caminos-al-

titulo-en-el-cervezas-victoria-mijas-open-2019/

120

121

15. ANEXO 1 – MEMORIA DE PARTICIPACIÓN

Encuestas y Entrevistas

El presente Plan de Marketing de Turismo de Golf se caracteriza por su voluntad

participativa y colaborativa con los actores públicos y privados del sector turístico –

deportivo del golf de Mijas.

Para ello, se han realizado dos encuestas online, así como una serie de entrevistas

telemáticas a directivos de los campos de golf.

Ilustración 26. Encuesta a Directores de Campos de Golf de Mijas

Fuente: Elaboración propia

Ilustración 27. Sondeo sobre Objetivos, Líneas y Acciones

Fuente: Elaboración propia

122

Jornada Participativa

Además de las encuestas y entrevistas realizadas, el día 16 de octubre de 2020 se

llevó a cabo una jornada participativa con los diferentes agentes implicados:

• Representantes públicos del Área de Deporte del Ayto. de Mijas.

• Representantes públicos del Área de Turismo del Ayto. de Mijas.

• Responsables de los campos de golf de Mijas.

• Pablo Mansilla, presidente de la Real Federación Andaluza de Golf.

• Miembros del Instituto Universitario de Investigación de Inteligencia e

Innovación Turística y la Facultad de Turismo, de la Universidad de Málaga.

Ilustración 28. Mesa de Representantes de la Jornada

Fuente: Bejarano (2020)

Ilustración 29. Foto de Grupo de los Asistentes a la Jornada

123

Fuente: Málaga Hoy (2020)

En dicha jornada participativa se presentó el diagnóstico interno y externo, así como

la matriz DAFO planteada, para su validación por parte de los actores. También se

establecieron unos objetivos, estrategias y acciones, que posteriormente se

consensuaron en el sondeo online de la ilustración 27.

Repercusión en Prensa

La jornada participativa del día 16 de octubre de 2020 ha sido recogida en diferentes

medios de comunicación, tanto locales como supramunicipales.

Ilustración 30. Noticia de Mijas Comunicación

Fuente: Bejarano (2020)

Ilustración 31. Noticia de Málaga Hoy

Fuente: Málaga Hoy (2020)

124

16. ANEXO 2 – ANÁLISIS DE SITIOS WEB

Tabla 40. Análisis web Calanova Golf Club

URL y marca/destino asociado/a en la búsqueda web

URL clara y fácil de recordar. Acorde al destino o campo de golf. Sí

¿La marca del campo se asocia al destino? ¿Al golf? ¿Ambos? Sí

Posicionamiento web (SEO – SEM)

Uso de palabras claves o keywords en la URL, títulos o metadatos. Sí

Presencia entre los 10 primeros resultados de Google usando las
keywords. Sí

Compatibilidad con dispositivos y navegadores distintos

Diseño adaptado al dispositivo: ordenador, móvil, Tablet. Sí

Visualización en plataformas iOS, Android, Windows,… Sí

Navegador: Internet Explorer, Chrome, Firefox… Sí

Tiempo de respuesta web – velocidad

Fluidez de respuesta. Carga del contenido rápida. Sí

Idiomas de la web

Disponibilidad en castellano, inglés, francés, alemán, ruso, chino,… Castellano,
inglés y finés

Adaptación del contenido o información web al idioma y cultura del
usuario. ¿Presenta el mismo texto en castellano y en ruso? ¿Sólo se
traduce o se adapta a los gustos y necesidades del cliente alemán?

Traducción, no
adaptación

Contenido de la web

Información dinámica y actualizada temporalmente. Agenda de
eventos. Sí

Jerarquía del contenido: lo más destacado arriba, lo menos abajo. Sí

Claridad del contenido: tipografía, interlineado, espaciado, color. Sí

Sitio web accesible y dinámico (layout – diseño)

Layout visual y atractivo. Sí

Buscador interno de la web. No

Menú, enlaces, mapa del sitio

Las opciones de menú son claras y enlazan a las páginas adecuadas. Sí

Presencia de enlaces internos y externos. Sí

125

Fácil orientación interna: mapa del sitio. Sí

Elementos multimedia y web 2.0 – Redes Sociales

Calidad de las imágenes y videos incluidos: resolución. Sí

Elementos 2.0: Facebook, Instagram, YouTube,… Sí

Opción de compartir el contenido a través de las RR.SS. propias. No

Comunicación interactiva, conexión con otros usuarios. Blogs y foros. No

Datos de contacto

Presencia de un formulario de contacto. Sí

Teléfono, correo o persona de contacto. Sí

Chats. No

Preguntas frecuentes. No

Descarga de archivos (guías, información,…)

Opción de descarga de documentos. No

Geolocalización y personalización (perfil usuario, log in)

Opción de registro de usuario para personalizar el contenido. No

Apartado del destino

Localización, clima, atractivos, alojamiento y restauración, precios,
mapa,… No

Apartado de reservas o venta

Comercialización interna o externa. Sí

Seguridad en el pago. Sí

Apartado de sostenibilidad y medioambiente

Información de las medidas tomadas: ahorro de agua, zonas verdes,… No

Apartado de Resp. Social Corporativa

Medidas tomadas. No

Fuente: Elaboración propia

126

Tabla 41. Análisis web Cerrado del Águila Golf

URL y marca/destino asociado/a en la búsqueda web

URL clara y fácil de recordar. Acorde al destino o campo de golf. Sí

¿La marca del campo se asocia al destino? ¿Al golf? ¿Ambos? Sí

Posicionamiento web (SEO – SEM)

Uso de palabras claves o keywords en la URL, títulos o metadatos. Sí

Presencia entre los 10 primeros resultados de Google usando las
keywords. No

Compatibilidad con dispositivos y navegadores distintos

Diseño adaptado al dispositivo: ordenador, móvil, Tablet. Sí

Visualización en plataformas iOS, Android, Windows,… Sí

Navegador: Internet Explorer, Chrome, Firefox… Sí

Tiempo de respuesta web – velocidad

Fluidez de respuesta. Carga del contenido rápida. Sí

Idiomas de la web

Disponibilidad en castellano, inglés, francés, alemán, ruso, chino,… Castellano e
inglés

Adaptación del contenido o información web al idioma y cultura del
usuario. ¿Presenta el mismo texto en castellano y en ruso? ¿Sólo se
traduce o se adapta a los gustos y necesidades del cliente alemán?

Traducción

Contenido de la web

Información dinámica y actualizada temporalmente. Agenda de
eventos. Sí. No eventos

Jerarquía del contenido: lo más destacado arriba, lo menos abajo. Sí

Claridad del contenido: tipografía, interlineado, espaciado, color. Sí

Sitio web accesible y dinámico (layout – diseño)

Layout visual y atractivo. Sí

Buscador interno de la web. No

Menú, enlaces, mapa del sitio

Las opciones de menú son claras y enlazan a las páginas adecuadas. Sí

Presencia de enlaces internos y externos. Sí

Fácil orientación interna: mapa del sitio. Sí

Elementos multimedia y web 2.0 – Redes Sociales

127

Calidad de las imágenes y videos incluidos: resolución. Sí

Elementos 2.0: Facebook, Instagram, YouTube,… Solo Facebook

Opción de compartir el contenido a través de las RR.SS. propias. No

Comunicación interactiva, conexión con otros usuarios. Blogs y foros. No

Datos de contacto

Presencia de un formulario de contacto. No

Teléfono, correo o persona de contacto. Sí

Chats. No

Preguntas frecuentes. No

Descarga de archivos (guías, información,…)

Opción de descarga de documentos. No

Geolocalización y personalización (perfil usuario, log in)

Opción de registro de usuario para personalizar el contenido. No

Apartado del destino

Localización, clima, atractivos, alojamiento y restauración, precios,
mapa,… Sí

Apartado de reservas o venta

Comercialización interna o externa. Sí

Seguridad en el pago. Sí

Apartado de sostenibilidad y medioambiente

Información de las medidas tomadas: ahorro de agua, zonas verdes,… No

Apartado de Resp. Social Corporativa

Medidas tomadas. No

Fuente: Elaboración propia

128

Tabla 42. Análisis web El Chaparral Golf Club

URL y marca/destino asociado/a en la búsqueda web

URL clara y fácil de recordar. Acorde al destino o campo de golf. Sí

¿La marca del campo se asocia al destino? ¿Al golf? ¿Ambos? Sí

Posicionamiento web (SEO – SEM)

Uso de palabras claves o keywords en la URL, títulos o metadatos. Sí

Presencia entre los 10 primeros resultados de Google usando las
keywords. Sí

Compatibilidad con dispositivos y navegadores distintos

Diseño adaptado al dispositivo: ordenador, móvil, Tablet. Sí

Visualización en plataformas iOS, Android, Windows,… Sí

Navegador: Internet Explorer, Chrome, Firefox… Sí

Tiempo de respuesta web – velocidad

Fluidez de respuesta. Carga del contenido rápida. Sí

Idiomas de la web

Disponibilidad en castellano, inglés, francés, alemán, ruso, chino,… Castellano, inglés.
francés y sueco

Adaptación del contenido o información web al idioma y cultura del
usuario. ¿Presenta el mismo texto en castellano y en ruso? ¿Sólo se
traduce o se adapta a los gustos y necesidades del cliente alemán?

Traducción

Contenido de la web

Información dinámica y actualizada temporalmente. Agenda de
eventos. Sí. No eventos

Jerarquía del contenido: lo más destacado arriba, lo menos abajo. Sí

Claridad del contenido: tipografía, interlineado, espaciado, color. Sí

Sitio web accesible y dinámico (layout – diseño)

Layout visual y atractivo. Sí

Buscador interno de la web. No

Menú, enlaces, mapa del sitio

Las opciones de menú son claras y enlazan a las páginas adecuadas. Sí

Presencia de enlaces internos y externos. Sí

Fácil orientación interna: mapa del sitio.

Elementos multimedia y web 2.0 – Redes Sociales

129

Calidad de las imágenes y videos incluidos: resolución. Sí

Elementos 2.0: Facebook, Instagram, YouTube,… Sí

Opción de compartir el contenido a través de las RR.SS. propias. No

Comunicación interactiva, conexión con otros usuarios. Blogs y foros. Sí

Datos de contacto

Presencia de un formulario de contacto. Sí

Teléfono, correo o persona de contacto. Sí

Chats. No

Preguntas frecuentes. No

Descarga de archivos (guías, información,…)

Opción de descarga de documentos. No

Geolocalización y personalización (perfil usuario, log in)

Opción de registro de usuario para personalizar el contenido. Sí

Apartado del destino

Localización, clima, atractivos, alojamiento y restauración, precios,
mapa,… Sí

Apartado de reservas o venta

Comercialización interna o externa. Sí

Seguridad en el pago. Sí

Apartado de sostenibilidad y medioambiente

Información de las medidas tomadas: ahorro de agua, zonas verdes,… No

Apartado de Resp. Social Corporativa

Medidas tomadas. No

Fuente: Elaboración propia

130

Tabla 43. Análisis web La Noria Golf Resort

URL y marca/destino asociado/a en la búsqueda web

URL clara y fácil de recordar. Acorde al destino o campo de golf. Sí

¿La marca del campo se asocia al destino? ¿Al golf? ¿Ambos? Sí

Posicionamiento web (SEO – SEM)

Uso de palabras claves o keywords en la URL, títulos o metadatos. Sí

Presencia entre los 10 primeros resultados de Google usando las
keywords. No

Compatibilidad con dispositivos y navegadores distintos

Diseño adaptado al dispositivo: ordenador, móvil, Tablet. Sí

Visualización en plataformas iOS, Android, Windows,… Sí

Navegador: Internet Explorer, Chrome, Firefox… Sí

Tiempo de respuesta web – velocidad

Fluidez de respuesta. Carga del contenido rápida. Sí

Idiomas de la web

Disponibilidad en castellano, inglés, francés, alemán, ruso, chino,… Castellano e
inglés

Adaptación del contenido o información web al idioma y cultura del
usuario. ¿Presenta el mismo texto en castellano y en ruso? ¿Sólo se
traduce o se adapta a los gustos y necesidades del cliente alemán?

Traducción

Contenido de la web

Información dinámica y actualizada temporalmente. Agenda de
eventos. Sí

Jerarquía del contenido: lo más destacado arriba, lo menos abajo. Sí

Claridad del contenido: tipografía, interlineado, espaciado, color. Sí

Sitio web accesible y dinámico (layout – diseño)

Layout visual y atractivo. Sí

Buscador interno de la web. No

Menú, enlaces, mapa del sitio

Las opciones de menú son claras y enlazan a las páginas adecuadas. Sí

Presencia de enlaces internos y externos. Sí

Fácil orientación interna: mapa del sitio. Sí

Elementos multimedia y web 2.0 – Redes Sociales

131

Calidad de las imágenes y videos incluidos: resolución. Sí

Elementos 2.0: Facebook, Instagram, YouTube,… Sí

Opción de compartir el contenido a través de las RR.SS. propias. No

Comunicación interactiva, conexión con otros usuarios. Blogs y foros. No

Datos de contacto

Presencia de un formulario de contacto. Sí

Teléfono, correo o persona de contacto. Sí

Chats. No

Preguntas frecuentes. No

Descarga de archivos (guías, información,…)

Opción de descarga de documentos. No

Geolocalización y personalización (perfil usuario, log in)

Opción de registro de usuario para personalizar el contenido. No

Apartado del destino

Localización, clima, atractivos, alojamiento y restauración, precios,
mapa,… No

Apartado de reservas o venta

Comercialización interna o externa. Sí

Seguridad en el pago. Sí

Apartado de sostenibilidad y medioambiente

Información de las medidas tomadas: ahorro de agua, zonas verdes,… No

Apartado de Resp. Social Corporativa

Medidas tomadas. No

Fuente: Elaboración propia

132

Tabla 44. Análisis web La Siesta Golf

URL y marca/destino asociado/a en la búsqueda web

URL clara y fácil de recordar. Acorde al destino o campo de golf. Sí

¿La marca del campo se asocia al destino? ¿Al golf? ¿Ambos? Sí

Posicionamiento web (SEO – SEM)

Uso de palabras claves o keywords en la URL, títulos o metadatos. Sí

Presencia entre los 10 primeros resultados de Google usando las
keywords. No

Compatibilidad con dispositivos y navegadores distintos

Diseño adaptado al dispositivo: ordenador, móvil, Tablet. Sí

Visualización en plataformas iOS, Android, Windows,… Sí

Navegador: Internet Explorer, Chrome, Firefox… Sí

Tiempo de respuesta web – velocidad

Fluidez de respuesta. Carga del contenido rápida. Sí

Idiomas de la web

Disponibilidad en castellano, inglés, francés, alemán, ruso, chino,… Castellano

Adaptación del contenido o información web al idioma y cultura del
usuario. ¿Presenta el mismo texto en castellano y en ruso? ¿Sólo se
traduce o se adapta a los gustos y necesidades del cliente alemán?

No

Contenido de la web

Información dinámica y actualizada temporalmente. Agenda de
eventos. No

Jerarquía del contenido: lo más destacado arriba, lo menos abajo. Sí

Claridad del contenido: tipografía, interlineado, espaciado, color. Sí

Sitio web accesible y dinámico (layout – diseño)

Layout visual y atractivo. No

Buscador interno de la web. No

Menú, enlaces, mapa del sitio

Las opciones de menú son claras y enlazan a las páginas adecuadas. Sí

Presencia de enlaces internos y externos. Sí

Fácil orientación interna: mapa del sitio. Sí

Elementos multimedia y web 2.0 – Redes Sociales

133

Calidad de las imágenes y videos incluidos: resolución. Sí

Elementos 2.0: Facebook, Instagram, YouTube,… No

Opción de compartir el contenido a través de las RR.SS. propias. No

Comunicación interactiva, conexión con otros usuarios. Blogs y foros. No

Datos de contacto

Presencia de un formulario de contacto. Sí

Teléfono, correo o persona de contacto. Sí

Chats. No

Preguntas frecuentes. No

Descarga de archivos (guías, información,…)

Opción de descarga de documentos. No

Geolocalización y personalización (perfil usuario, log in)

Opción de registro de usuario para personalizar el contenido. No

Apartado del destino

Localización, clima, atractivos, alojamiento y restauración, precios,
mapa,… No

Apartado de reservas o venta

Comercialización interna o externa. Sí

Seguridad en el pago. Sí

Apartado de sostenibilidad y medioambiente

Información de las medidas tomadas: ahorro de agua, zonas verdes,… No

Apartado de Resp. Social Corporativa

Medidas tomadas. No

Fuente: Elaboración propia

134

Tabla 45. Análisis web Miraflores Golf

URL y marca/destino asociado/a en la búsqueda web

URL clara y fácil de recordar. Acorde al destino o campo de golf. Sí

¿La marca del campo se asocia al destino? ¿Al golf? ¿Ambos? Sí

Posicionamiento web (SEO – SEM)

Uso de palabras claves o keywords en la URL, títulos o metadatos. Sí

Presencia entre los 10 primeros resultados de Google usando las
keywords. No

Compatibilidad con dispositivos y navegadores distintos

Diseño adaptado al dispositivo: ordenador, móvil, Tablet. Sí

Visualización en plataformas iOS, Android, Windows,… Sí

Navegador: Internet Explorer, Chrome, Firefox… Sí

Tiempo de respuesta web – velocidad

Fluidez de respuesta. Carga del contenido rápida. Sí

Idiomas de la web

Disponibilidad en castellano, inglés, francés, alemán, ruso, chino,… Castellano e
inglés

Adaptación del contenido o información web al idioma y cultura del
usuario. ¿Presenta el mismo texto en castellano y en ruso? ¿Sólo se
traduce o se adapta a los gustos y necesidades del cliente alemán?

Traducción

Contenido de la web

Información dinámica y actualizada temporalmente. Agenda de
eventos. Sí

Jerarquía del contenido: lo más destacado arriba, lo menos abajo. Sí

Claridad del contenido: tipografía, interlineado, espaciado, color. Sí

Sitio web accesible y dinámico (layout – diseño)

Layout visual y atractivo. Sí

Buscador interno de la web. No

Menú, enlaces, mapa del sitio

Las opciones de menú son claras y enlazan a las páginas adecuadas. Sí

Presencia de enlaces internos y externos. Sí

Fácil orientación interna: mapa del sitio. Sí

Elementos multimedia y web 2.0 – Redes Sociales

135

Calidad de las imágenes y videos incluidos: resolución. Sí

Elementos 2.0: Facebook, Instagram, YouTube,… Sí

Opción de compartir el contenido a través de las RR.SS. propias. No

Comunicación interactiva, conexión con otros usuarios. Blogs y foros. No

Datos de contacto

Presencia de un formulario de contacto. Sí

Teléfono, correo o persona de contacto. Sí

Chats. No

Preguntas frecuentes. No

Descarga de archivos (guías, información,…)

Opción de descarga de documentos. No

Geolocalización y personalización (perfil usuario, log in)

Opción de registro de usuario para personalizar el contenido. Sí

Apartado del destino

Localización, clima, atractivos, alojamiento y restauración, precios,
mapa,… Sí

Apartado de reservas o venta

Comercialización interna o externa. Sí

Seguridad en el pago. Sí

Apartado de sostenibilidad y medioambiente

Información de las medidas tomadas: ahorro de agua, zonas verdes,… No

Apartado de Resp. Social Corporativa

Medidas tomadas. No

Fuente: Elaboración propia

136

Tabla 46. Análisis web Santana Golf

URL y marca/destino asociado/a en la búsqueda web

URL clara y fácil de recordar. Acorde al destino o campo de golf. Sí

¿La marca del campo se asocia al destino? ¿Al golf? ¿Ambos? Sí

Posicionamiento web (SEO – SEM)

Uso de palabras claves o keywords en la URL, títulos o metadatos. Sí

Presencia entre los 10 primeros resultados de Google usando las
keywords. No

Compatibilidad con dispositivos y navegadores distintos

Diseño adaptado al dispositivo: ordenador, móvil, Tablet. Sí

Visualización en plataformas iOS, Android, Windows,… Sí

Navegador: Internet Explorer, Chrome, Firefox… Sí

Tiempo de respuesta web – velocidad

Fluidez de respuesta. Carga del contenido rápida. Sí

Idiomas de la web

Disponibilidad en castellano, inglés, francés, alemán, ruso, chino,… Castellano e
inglés

Adaptación del contenido o información web al idioma y cultura del
usuario. ¿Presenta el mismo texto en castellano y en ruso? ¿Sólo se
traduce o se adapta a los gustos y necesidades del cliente alemán?

Traducción

Contenido de la web

Información dinámica y actualizada temporalmente. Agenda de
eventos. Sí

Jerarquía del contenido: lo más destacado arriba, lo menos abajo. Sí

Claridad del contenido: tipografía, interlineado, espaciado, color. Sí

Sitio web accesible y dinámico (layout – diseño)

Layout visual y atractivo. Sí

Buscador interno de la web. Sí

Menú, enlaces, mapa del sitio

Las opciones de menú son claras y enlazan a las páginas adecuadas. Sí

Presencia de enlaces internos y externos. Sí

Fácil orientación interna: mapa del sitio. Sí

Elementos multimedia y web 2.0 – Redes Sociales

137

Calidad de las imágenes y videos incluidos: resolución. Sí

Elementos 2.0: Facebook, Instagram, YouTube,… Sí

Opción de compartir el contenido a través de las RR.SS. propias. No

Comunicación interactiva, conexión con otros usuarios. Blogs y foros. No

Datos de contacto

Presencia de un formulario de contacto. No

Teléfono, correo o persona de contacto. Sí

Chats. No

Preguntas frecuentes. No

Descarga de archivos (guías, información,…)

Opción de descarga de documentos. No

Geolocalización y personalización (perfil usuario, log in)

Opción de registro de usuario para personalizar el contenido. No

Apartado del destino

Localización, clima, atractivos, alojamiento y restauración, precios,
mapa,… Sí

Apartado de reservas o venta

Comercialización interna o externa. Sí

Seguridad en el pago. Sí

Apartado de sostenibilidad y medioambiente

Información de las medidas tomadas: ahorro de agua, zonas verdes,… Sí

Apartado de Resp. Social Corporativa

Medidas tomadas. No

Fuente: Elaboración propia

138

Tabla 47. Análisis web La Cala Resort

URL y marca/destino asociado/a en la búsqueda web

URL clara y fácil de recordar. Acorde al destino o campo de golf. Sí

¿La marca del campo se asocia al destino? ¿Al golf? ¿Ambos? Sí

Posicionamiento web (SEO – SEM)

Uso de palabras claves o keywords en la URL, títulos o metadatos. Sí

Presencia entre los 10 primeros resultados de Google usando las
keywords. Sí

Compatibilidad con dispositivos y navegadores distintos

Diseño adaptado al dispositivo: ordenador, móvil, Tablet. Sí

Visualización en plataformas iOS, Android, Windows,… Sí

Navegador: Internet Explorer, Chrome, Firefox… Sí

Tiempo de respuesta web – velocidad

Fluidez de respuesta. Carga del contenido rápida. Sí

Idiomas de la web

Disponibilidad en castellano, inglés, francés, alemán, ruso, chino,… Castellano, inglés,
francés y alemán

Adaptación del contenido o información web al idioma y cultura del
usuario. ¿Presenta el mismo texto en castellano y en ruso? ¿Sólo se
traduce o se adapta a los gustos y necesidades del cliente alemán?

Traducción

Contenido de la web

Información dinámica y actualizada temporalmente. Agenda de
eventos. Sí

Jerarquía del contenido: lo más destacado arriba, lo menos abajo. Sí

Claridad del contenido: tipografía, interlineado, espaciado, color. Sí

Sitio web accesible y dinámico (layout – diseño)

Layout visual y atractivo. Sí

Buscador interno de la web. No

Menú, enlaces, mapa del sitio

Las opciones de menú son claras y enlazan a las páginas adecuadas. Sí

Presencia de enlaces internos y externos. Sí

Fácil orientación interna: mapa del sitio. Sí

Elementos multimedia y web 2.0 – Redes Sociales

139

Calidad de las imágenes y videos incluidos: resolución. Sí

Elementos 2.0: Facebook, Instagram, YouTube,… Sí

Opción de compartir el contenido a través de las RR.SS. propias. No

Comunicación interactiva, conexión con otros usuarios. Blogs y foros. No

Datos de contacto

Presencia de un formulario de contacto. No

Teléfono, correo o persona de contacto. Sí

Chats. No

Preguntas frecuentes. No

Descarga de archivos (guías, información,…)

Opción de descarga de documentos. Sí

Geolocalización y personalización (perfil usuario, log in)

Opción de registro de usuario para personalizar el contenido. No

Apartado del destino

Localización, clima, atractivos, alojamiento y restauración, precios,
mapa,… Sí

Apartado de reservas o venta

Comercialización interna o externa. Sí

Seguridad en el pago. Sí

Apartado de sostenibilidad y medioambiente

Información de las medidas tomadas: ahorro de agua, zonas verdes,… No

Apartado de Resp. Social Corporativa

Medidas tomadas. No

Fuente: Elaboración propia

140

Tabla 48. Análisis web Mijas Golf

URL y marca/destino asociado/a en la búsqueda web

URL clara y fácil de recordar. Acorde al destino o campo de golf. Sí

¿La marca del campo se asocia al destino? ¿Al golf? ¿Ambos? Sí

Posicionamiento web (SEO – SEM)

Uso de palabras claves o keywords en la URL, títulos o metadatos. Sí

Presencia entre los 10 primeros resultados de Google usando las
keywords. Sí

Compatibilidad con dispositivos y navegadores distintos

Diseño adaptado al dispositivo: ordenador, móvil, Tablet. Sí

Visualización en plataformas iOS, Android, Windows,… Sí

Navegador: Internet Explorer, Chrome, Firefox… Sí

Tiempo de respuesta web – velocidad

Fluidez de respuesta. Carga del contenido rápida. Sí

Idiomas de la web

Disponibilidad en castellano, inglés, francés, alemán, ruso, chino,… Castellano e
inglés

Adaptación del contenido o información web al idioma y cultura del
usuario. ¿Presenta el mismo texto en castellano y en ruso? ¿Sólo se
traduce o se adapta a los gustos y necesidades del cliente alemán?

Traducción

Contenido de la web

Información dinámica y actualizada temporalmente. Agenda de
eventos. Sí

Jerarquía del contenido: lo más destacado arriba, lo menos abajo. Sí

Claridad del contenido: tipografía, interlineado, espaciado, color. Sí

Sitio web accesible y dinámico (layout – diseño)

Layout visual y atractivo. Sí

Buscador interno de la web. No

Menú, enlaces, mapa del sitio

Las opciones de menú son claras y enlazan a las páginas adecuadas. Sí

Presencia de enlaces internos y externos. Sí

Fácil orientación interna: mapa del sitio. Sí

Elementos multimedia y web 2.0 – Redes Sociales

141

Calidad de las imágenes y videos incluidos: resolución. Sí

Elementos 2.0: Facebook, Instagram, YouTube,… Sí

Opción de compartir el contenido a través de las RR.SS. propias. No

Comunicación interactiva, conexión con otros usuarios. Blogs y foros. No

Datos de contacto

Presencia de un formulario de contacto. Sí

Teléfono, correo o persona de contacto. Sí

Chats. No

Preguntas frecuentes. No

Descarga de archivos (guías, información,…)

Opción de descarga de documentos. No

Geolocalización y personalización (perfil usuario, log in)

Opción de registro de usuario para personalizar el contenido. No

Apartado del destino

Localización, clima, atractivos, alojamiento y restauración, precios,
mapa,… Sí

Apartado de reservas o venta

Comercialización interna o externa. Sí

Seguridad en el pago. Sí

Apartado de sostenibilidad y medioambiente

Información de las medidas tomadas: ahorro de agua, zonas verdes,… No

Apartado de Resp. Social Corporativa

Medidas tomadas. No

Fuente: Elaboración propia

