

INFORME FINAL

CONSULTORÍA IMPLEMENTACIÓN DEL SIGO EXPERIENCIA EN EL DESTINO

ENOTURISMO COLCHAGUA

27 de Noviembre de 2017

 i

TABLA DE CONTENIDOS

1. RESUMEN EJECUTIVO ... 2

2. ASISTENCIA TÉCNICA Nº3 .. 3

3. SESIÓN DE PREPARACIÓN PITCH Y EVALUACIÓN DEL PROGRAMA 5

4. HALLAZGOS Y RECOMENDACIONES .. 14

5. ANEXOS ... 20

5.1. REGISTRO DE VISITAS ASISTENCIA TÉCNICA Nº3. 16-23 DE NOVIEMBRE .. 20
5.2. LISTA ASISTENCIA SESIÓN PREPARACIÓN PITCH ... 24
5.3. PAUTAS DE ASISTENCIA TÉCNICA Nº 3 POR PARTICIPANTES ... 26
5.4. EVALUACIONES ASISTENCIA TÉCNICA Nº 3 Y EVALUACIÓN FINAL .. 81

 2

1. Resumen Ejecutivo

Este Informe Nº 3 se enmarca en la fase de implementación del Programa SIGO

Experiencias en el sector del Enoturismo en el Valle de Colchagua. El programa fue

iniciado por 22 empresas de diferentes rubros en torno al cluster, entre los cuales: Tour

Operadores, Alojamiento, Restaurantes y Viñas.

Este Informe trata de las actividades realizadas hasta el término de la Sesión de

preparación del Pitch y Evaluación del Programa Sigo Experiencia. Esta sesión fue una

actividad adicional a las previamente planificadas. Asimismo este Informe da cuenta de la

asistencia técnica Nº3. El Informe se estructura alrededor de los hitos clave de la segunda

fase de implementación, a saber: a) Asistencia Técnica Nº3; b) Sesión de preparación del

Pitch; c) Recomendaciones y hallazgos.

Todas las actividades han contado con la presencia de profesionales de la contraparte:
Sernatur y Subsecretaría de Turismo.

 3

2. Asistencia Técnica Nº3

La Asistencia Técnica Nº3 se realizó entre el 16 y el 23 de noviembre. Tuvo por propósito

revisar con cada participante/empresa la evolución de su experiencia, la definición de la

marca y la preparación del pitch.

CARMINA	SANCHEZ

Nombre	Miércoles	15 Nombre	Empresa Nombre	de	contacto	

1ª	Reunión:	18	a	19.30h La	Posada	del	Asturiano Maria	Consuelo	Diaz
Nombre	Jueves	16 Nombre	Empresa Nombre	de	contacto	

2ª	Reunión:	9.30	a	11	h Hotel	Hoja	de	Parra DANIELA	ORELLANA
3ª	Reunión:	11.30	a	13	h Viu	Manent Cristóbal	Squella

4ª	Reunión:	14	a	15.30		h Hotel	Emanuel Ligia	Galaz	Marambio
6ª	Reunión:	16	a	17.30		h La	Perla	Hotel Cristian	Castillo

MARCELO	LASAGNA

Horario	Martes	21 Nombre	Empresa Nombre	de	contacto

3ª	Reunión:	16	a	17.30	h Departamentos	Coné MIGUEL	FARIAS

2ª	Reunión:	18	a	19.30	h Casa	Pando Mariela	Valenzuela

Horario	Miércoles	22 Nombre	Empresa Nombre	de	contacto

3ª	Reunión:	9	a	10.30	h Fontano	del	Unco Gonzalo	De	La	Fuente

4ª	Reunión:	11	a	12.30 Ruta	del	Vino	del	Valle	de	Colchagua Rodrigo	Alcalde

5ª	Reunión:	13.15	a	14.45	h Colchagua	Turismo	Rural Pablino	Vergara

 4

La pauta de mentoría fue la siguiente:

NOMBRE EMPRESA:

ENTREVISTADO/A:

ASISTENCIA TÉCNICA Nº 3

FECHA: 22-11-17

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado

profundizar en el concepto de la experiencia definida, en especial en los

aspectos que tienen que ver con la marca y el mensaje; y por otro lado dar

feedback y herramientas para realizar un buen elevator pitch de venta de la

experiencia turística.

1. ¿Cuál es tu plan de escalamiento para tu experiencia?
Revisar el plan trabajado en la Sesión 4, comentar y enriquecer.

2. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?
Corroborar que hay una marca definida con los criterios vistos en

la sesión presencial..

3. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a
conocer tu experiencia?

.

4. ¿Cuál es la estructura de tu elevator pitch?
Revisión de las láminas trabajadas en la Sesión 4 e invitación a

hacer un ensayo general. Recordar que el elevator pitch no debe durar

más de 2 minutos.

 5

3. Sesión de Preparación Pitch y Evaluación del

Programa

La sesión especial de entrenamiento del Pitch se realizó el 24 de noviembre entre las 9:00

y las 13:00 en la Viña Viu Manent.

Los consultores de Lead To Change que facilitaron la sesión fueron:

 Marcelo Lasagna

 Carmina Sánchez

La sesión tuvo por objeto preparar la presentación de las nuevas experienias y hacer una

evaluación del programa. En primer lugar, los participantes tuvieron 2 minutos para

presentar ante sus pares la experiencia que habían venido trabajando y que profundizaron

en la asistencia técnica 3. Cada participante recibo un feedback de los consultores y de sus

pares con el objeto de mejorar el rendimiento de su presentación.

Por otra parte se trabajó a través de la metodología del “viaje del usuario” la evaluación

del programa SIGO Experiencia, cuyos hallazgos se comparten más adelante.

 6

 7

 8

 9

 10

 11

 12

 13

 14

4. Hallazgos y Recomendaciones

En este apartado identificamos los hallazgos surgidos desde la evaluación de los

participantes y del aprendizaje realizado por el equipo consultor. En primer lugar

destacamos los hallazgos expresados por los participantes. Enseguida las

recomendaciones para enriquecer el programa SIGO Experiencias fruto del aprendizaje e

interacción con los participantes.

Por parte de los participantes:

 Comentarios MAYORITARIOS Comentarios puntuales

Convocatoria Positiva, la información adecuada Hacerla con más anticipación

Jornada

Sensibilización

Positiva, se generaron expectativas -Momento para presentar a los

profesionales

-Sensibilización personalizada

para ver el interés real del

participante

-No se logró transmitir la

importancia

Sesión 1 Es la sesión valorada con más ‘carita

indiferente’.

-Menos juego y más ir al grano

-Faltó profundidad en

contenidos

-Repensar actividad y

metodología

AT 1 Bien valorada -Faltó un diagnóstico más

profundo

Sesión 2 Bien valorada -Empieza el ‘chasconeo’

 15

Sesión 3 Bien valorada

AT 2 Bien valorada

Sesión 4 Bien valorada -Trabajo, metodología e

integración

-Experiencias del extranjero

interesantes

AT 3 Bien valorada -Priorizar y aclarar y practicar el

pitch

Cierre Bien valorado -Se vive con la tensión de

presentar

Materiales Bien valorados

Espacios Los pocos comentarios que hay son

positivos en general

-Mesas de trabajo deberían ser

un poco más grandes

-Necesidad de aire

acondicionado

-Viu Manent excelente

-Faltó hacer algún tour en

conjunto

En general ¿qué es lo que más valoras de SIGO EXPERIENCIAS?

 Una nueva oportunidad de expandir nuestros emprendimientos y generar nuevas
experiencias

 El material entregado

 Introducción en el mundo de la Experiencia Turística

 Ampliar la mirada y los caminos

 Aprendizaje de nuevos conceptos sobre experiencias (diferenciación, construcción
continua de nuevas experiencias, generación de experiencias complementarias con
otros, poner al usuario en el centro)

 16

 Conocer a otros emprendedores y establecer redes

 La creación de un espacio generador de experiencias

 Lograr paquetizar experiencias con otros partners

 Ayudar a aterrizar ideas y hacerlas realidad

 Mejoras para el destino

¿Qué cosas mejorarías de SIGO EXPERIENCIAS?

 Que se realice en temporada baja (muchas personas opinaron esto)

 Coordinar los tiempos con los asistentes

 Que el Programa se realice de manera más extendida en el tiempo (no tan intensivo)
ya que así hay poco tiempo para destilar lo aprendido

 Incorporar salidas a terreno y experiencias ‘vividas’ de otras empresas

 Tener más instancias para practicar el pitch, reforzar más esta parte

¿Alguna otra sugerencia?

 Que el Programa contemple recursos para algún tipo de implementación (Corfo,
Sercotec…)

 Crear ‘Embajadores’ SIGO con los participantes de Colchagua

 Mesas (espacio de trabajo) más grandes

 Que se sigan realizando este tipo de proyectos con otras empresas

 Dar continuidad a las empresas que participaron

 Afianzar más la relación público-privada

RECOMENDACIONES

En términos generales, SIGO EXPERIENCIAS ha tenido muy buena acogida entre los

asistentes. Clasificamos las aportaciones más destacadas en los siguientes ítems:

Modelo Mental. El Programa ha contribuido a pensar de manera distinta en cuanto a la

creación de experiencias, en concreto ha sido un aporte en cuanto a pensar en opciones

de diferenciación, buscar opciones de experiencia fuera de la caja, con otros empresarios,

poniendo al cliente siempre en el centro, trabajar en formato ‘prototipo y testeo’ y estar

en modo explorador de manera continua para ir generando nuevas experiencias a lo largo

del tiempo.

 17

Herramientas. Las metodologías entregadas han sido asimiladas y constituyen un activo

para seguir trabajando en la generación de nuevas experiencias.

Redes. El Programa ha facilitado la generación de confianza y redes de colaboración entre

distintos empresarios del destino, favoreciendo los beneficios individuales y

contribuyendo a la sofisticación del destino

Oportunidades de mejora:

Tiempos.

El SIGO Experiencias debiera coincidir con la temporada baja del destino y realizarse más

extendido en el tiempo para un mayor aprovechamiento del Programa. El piloto del

programa fue muy comprimido, lo que no permitió dar “oxigeno” a los participantes entre

una sesión y otra, dificultando los aprendizajes.

Contenidos.

Consideramos que hay exceso de contenido en los ppt, el Programa debería ser más

‘learning by doing’, esto pasa por estar más tiempo realizando ejercicios y practicando que

no en una clase expositiva.

Hay partes del contenido que son demasiados extensas para contenidos que muchos de

los participantes ya dominan, si bien es bueno recordar conceptos, creemos que no es

necesario entrar en tanto nivel de detalle. Lo que consideramos más importante es

estimular el pensamiento crítico en cuanto a diseño de experiencias

Incorporaríamos como parte importante la recopilación de casos internacionales

vinculados con el área de turismo en la que se esté trabajando por parte del ejecutor del

Programa

Grabar testimoniales de los participantes en el primer Sigo para hacer difusión y transmitir

mejor el sentido del Programa, puede ser una herramienta de filtro y de marketing

interesante.

 18

Proceso y estructura

Las llamadas telefónicas no tienen mucho sentido como ‘obligatorias’ del proceso y más

cuando el programa se desarrolla de manera intensiva en el tiempo.

3 asistencias técnicas es un número adecuado, si las sesiones están más espaciadas,

probablemente lo que tiene más sentido es hacerlas después de las sesiones 2, 3 y 4.

Colaboración

Es muy importante intencionar la colaboración entre los distintos participantes, ya sea

para crear experiencias en común o para crear redes de confianza. Para ello el trabajo

individual con feedback grupal es interesante para el SIGO, es decir trabajar en mesas

grupales, cada uno en su proyecto, pero al tiempo compartiendo y colaborando con el

resto.

Selección

Si bien es interesante la heterogeneidad entre los asistentes, una excesiva dispersión de

capacidades previas no contribuye a la buena marcha del Programa. Recomendamos el

Programa para empresarios que no tengan un alto nivel de madurez en la sofisticación de

sus experiencias turísticas, de la misma manera, los que tienen un nivel demasiado básico

tampoco serían un público adecuado.

Recomendamos como filtro una breve entrevista inicial donde se pueda tener idea de la

actitud y receptividad del participante a un programa de estas características y valorar el

nivel de compromiso en un ‘cara a cara’.

Anfitriones

Elegir bien a los anfitriones del Sigo (los que van a prestar sus espacios) para evitar

tensiones entre los participantes o críticas que intercedan en la buena marcha del

programa.

Participación

 19

Los dueños o gerentes de las empresas deberían involucrar en las AT a empleados en el

proceso de diseño de experiencias, sobre todo a los que tienen contacto directo con

usuarios.

Resultados

La narrativa del Sigo debería enfocarse a la creación de capacidades a través del ‘aprender

haciendo’, por lo tanto el producto final debería ser el diseño de una nueva experiencia (o

el rediseño) para cada uno de las empresas participantes

Continuidad

Alguna instancia de continuidad, por ejemplo una visita a terreno dos meses después de

finalizar el Programa, podría ser una manera de documentar resultados del Programa

Financiamiento

Vincular o crear algún fondo enfocado a implementar experiencias podría ser una

herramienta que ayudara al impacto del SIGO EXPERIENCIAS. El mejor testimonio para

“encantar” consigo Experiencias es conseguir éxitos tempranos con las nuevas

experiencias. Se debería buscar financiamiento o líneas de financiamiento para los 3-4

mejores.

 20

5. Anexos

Anexos de Medios de Verificación.

5.1. Registro de Visitas Asistencia Técnica Nº3. 16-23 de Noviembre

Mentora: Carmina Sánchez

 21

Mentor: Ricardo Alvarado

 22

Mentora: Julia Sánchez

 23

Mentor: Marcelo Lasagna

 24

5.2. Lista Asistencia Sesión Preparación PiTCH

Sesión 24 de Noviembre de 2017

 25

 26

5.3. Pautas de Asistencia Técnica Nº 3 por participantes

NOMBRE EMPRESA: Hotel Ontiveros

ENTREVISTADO/A: Ana María Peña y Lillo

ASISTENCIA TÉCNICA Nº 3

FECHA: 20 de Noviembre

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el
concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la
marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen
elevator pitch de venta de la experiencia turística.

¿Cuál es tu plan de escalamiento para tu experiencia?

El plan de escalamiento Ana María lo propone en 2 fases:
A. Experiencia para clientes actuales corporativos con el objetivo de Fidelizar
B. Experiencias para fines de semana / Familiar (pudiendo ser derivado de los clientes
actuales)

¿Cuál es la marca definida para tu experiencia en la Sesión 4?

Esta trabajando la marca y el nombre, le costó sintetizar en una frase, por lo
que ya tiene claro el concepto que quiere transmitir y sus clientes objetivo pero no la
marca, aún por trabajar en base a las temáticas a ofrecer a los clientes.

¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Mensaje que el cliente disfrute a pesar de estar por trabajo y por estadía de
trabajo, que pueda tener un espacio de tranquilidad, relajo y degustaciones.

Lo dará a conocer en base a entregar esta información a sus clientes actuales.
Anticipando que vendrán actividades especiales en sus estadías.

 27

¿Cuál es la estructura de tu elevator pitch?

Por trabajar, dado que debiera poner mayor énfasis en cuál es la diferenciación.

NO OLVIDES QUE EL EMPRESARIO DEBE FIRMAR EL REGISTRO DE ASISTENCIA
(para ello debes llevarlo impreso). Por practicidad, utilicen una única hoja donde
firmen todas las empresas.

NOMBRE EMPRESA: Hotel San Fernando + Rent a Car San Fernando

ENTREVISTADO/A: María Angélica y Jean Pierre

ASISTENCIA TÉCNICA Nº 3

FECHA: 20 de Noviembre

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

¿Cuál es tu plan de escalamiento para tu experiencia?

Básicamente uno de los objetivos principales de la experiencia (Integrada desde
la sinergia de trabajar juntos) del Hotel y el Rent a car, es generar las mejores y
estratégicas alianzas con servicios y/o productos que ellos no puedan ofrecer. Es
ampliar su oferta desde os aliados, en el trabajar con otros. De esta manera potenciar
el destino.

Fase 1: Inicio de paquetes y experiencias los fines de semana para parejas

Fase 2: Generar alianzas y/o fortalecer las actuales, por ejemplo el trabajo con
Vina Escondida.

¿Cuál es la marca definida para tu experiencia en la Sesión 4?

“Disfruta la Pasión de los Valles / Re-Vive los valles”

 28

Ser la puerta de entrada a san Fernando, aprovechar su marca de “Hotel san
Fernando” de ser buscado como primera alternativa por el nombre de la ciudad.

¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Internamente aquí ambos mencionan a su personal la importancia de la
innovación, ya que en San Fernando este tipo de servicios no existe.

Comunicarán

Hacia los clientes que ya han visitado el hotel y la zona, generar una campaña
para motivarlos a participar.

Certificarse como un hotel boutique.

¿Cuál es la estructura de tu elevator pitch?

La estructuraran y están trabajando el ello, sin embargo está pensado desde el hilo
conductor de que les interesa ser los generadores de alianzas estratégicas

NOMBRE EMPRESA: Hotel La Perla

ENTREVISTADO/A: Cristián

ASISTENCIA TÉCNICA Nº 3

FECHA: 20 de Noviembre

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

¿Cuál es tu plan de escalamiento para tu experiencia?

 29

El plan de escalamiento que tienen, se ve en 2 etapas:

Construcción del quincho para que los huéspedes puedan consumir almuerzos en el
hotel sin tener que salir y disfrutar del entorno, sin tener que ir a almorzar a otro lado.

La segunda parte es hacer un huerto orgánico, para luego llevar el concepto hacia
los cliente, Experiencias para fines de semana / Familiar (pudiendo ser derivado de los
clientes actuales), además “desde La huerta al plato”

¿Cuál es la marca definida para tu experiencia en la Sesión 4?

Están trabajando la marca y el nombre con Piero, sin embargo se basa en
alimentación distinta, orgánica, del lugar y que en la fase 2 pueda ser extraída por los
huéspedes.

 Buscan generar una marca o concepto que tome en cuenta el tema orgánico,
de disfrutar y de sentirse en un lugar soñado.

¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Lo están trabajando, contiene los elementos anteriores y promocionar en redes
sociales, con el objetivo de generar comunidad.

¿Cuál es la estructura de tu elevator pitch?

A trabajar y mejorar.

NOMBRE EMPRESA: Hotel Casa de Campo

ENTREVISTADO/A: Andrea Lazzio

 30

ASISTENCIA TÉCNICA Nº 3

FECHA: 20 de Noviembre

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

¿Cuál es tu plan de escalamiento para tu experiencia?

Una vez de que se pruebe la experiencia de las canastas de campo, pensar el que
sea un producto del hotel a la venta.

¿Cuál es la marca definida para tu experiencia en la Sesión 4?

“Canastas de Campo” Te invitamos a disfrutar del jardín

¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Se realizará la primera prueba/testeo en diciembre, con un grupo cerrado de
personas alojadas en el hotel. Una vez probado y recibiendo las observaciones, el
producto quedaría disponible. Pensando en que los clientes abran sus puertas y
potenciar de esta manera el jardín. Por trabajar y mejorar el pitch.

¿Cuál es la estructura de tu elevator pitch?

Andrea lo está trabajando.

 31

NOMBRE EMPRESA: Viña la escondida

ENTREVISTADO/A: Macarena y Martin Subiri

ASISTENCIA TÉCNICA Nº 3

FECHA: 20 de Noviembre

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

¿Cuál es tu plan de escalamiento para tu experiencia?

Primero realizar el testeo de la experiencia, durante Enero y luego ver cómo
generar un calendario y repetirlos con frecuencia

¿Cuál es la marca definida para tu experiencia en la Sesión 4?

Vino, música y estrellas, Viña la escondida

Apunta a despertar la experiencia bohemia, diferente y en un lugar
“Clandestino”

¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Lo están trabajando, sin embargo luego del testeo en Enero irán evaluando
cómo y porqué medios irán comunicando, por ahora es muy importante la generación
de alianzas.

¿Cuál es la estructura de tu elevator pitch?

Por trabajar, sin embargo ya están avanzados y con ganas de presentar el
pitch.

 32

NOMBRE EMPRESA: Hotel Boutique Bellavista de Colchagua

ENTREVISTADO/A: Oriana Gaete

ASISTENCIA TÉCNICA Nº 3

FECHA: 18/11/2017

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

1. ¿Cuál es tu plan de escalamiento para tu experiencia?

Su plan de escalabilidad apunta a enfocar su oferta no sólo a los huéspedes

actuales, sino que también ir evolucionando hacia un tipo de huéspedes que valore y se

interese por el patrimonio cultural de la zona, con el fin de ir generando vínculo emocional

 33

con las experiencias que desea promover. Además quiere convertirse en un portavoz del

patrimonio y cultura de la zona y así hacer el link entre estas experiencias y sus

huéspedes.

2. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?

Se clarifica sobre que esta marca es sobre el servicio y no que es una marca que

reemplaza a su marca principal, sino más bien que es la forma en que llamará a su

experiencia. Esta queda definida como “Explora, Vive y Siente, nuestra cultura

patrimonial”.

 34

3. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Respecto al mensaje, se y trabajó definir las emociones que se querían evocar,

para que luego el beneficiario las plasme en un mensaje. El beneficiario no tenía muy

claro que es lo que quería lograr a nivel emocional, por lo que se contribuyó a

encontrarlo, y se legó a la conclusión, de que se quería lograr una conexión con

nuestras raíces. El mensaje lo llevará completo en la última sesión.

Respecto al plan de promoción, se definió primero la estrategia y objetivo a

comunicar, para luego definir los canales adecuados. Además se profundizó en la

importancia del marketing digital para el negocio hotelero, por lo que se trabajó en

profundidad en como cada herramienta contribuía a la captación y fidelización de

clientes, poniendo mucho énfasis en redes sociales y Google adwords. El beneficiario se

compromete a contrata un community Manager para implemetar este plan.

 35

4. ¿Cuál es la estructura de tu elevator pitch?

Se completa la guía para el diseño del elevador pitch, centrándose, con mayor

énfasis, en definir de manera correcta la necesidad o aspiración que el cliente tiene

sobre este tipos de servicios. Para luego definir los demás tópicos que debería incluir

este pitch. Se agrega además que el mensaje conecte emocionalmente con la

audiencia.

 36

 37

NOMBRE EMPRESA: Bodega Caven

ENTREVISTADO/A: Francisco Caroca

ASISTENCIA TÉCNICA Nº 3

FECHA: 17/11/2017

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

5. ¿Cuál es tu plan de escalamiento para tu experiencia?

Su plan de escalabilidad apunta a ir evolucionando su oferta hacia una propuesta

de valor más amplia que le permita llegar a otros públicos, tales como personas que no

estén tan educadas en vinos y también en visitas educativas para estudiantes del área de

alimentos, para introducirlos en la enología.

 38

6. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?

Este beneficiario tenía bien definida la marca de la nueva experiencia, la cual

refleja muy bien lo que quieren potenciar. Esta es “Enólogo por un día”.

 39

7. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Respecto al mensaje, se trabajó en torno a las emociones que desea proyectar

en sus visitantes y se llegó a la conclusión que era curiosidad, ganas de aprender e

interés por la cultura vitivinícola. El mensaje lo elaborará antes de la última sesión.

Respecto al plan de promoción, se definió primero la estrategia y objetivo a

comunicar, para luego definir los canales adecuados. Además se profundizó en la

importancia del marketing digital para el rubro turístico, por lo que se trabajó en

profundidad en como cada herramienta contribuía a la captación y fidelización de

clientes, poniendo mucho énfasis en redes sociales. Además se dialogó sobre la

relevancia de hacer un plan de promoción para clientes finales, pero también para los

tour operadores.

 40

8. ¿Cuál es la estructura de tu elevator pitch?

Se trabajó de acuerdo a la recomendaciones. Se completa la guía para el diseño

del elevador pitch, centrándose, con mayor énfasis, en definir de manera correcta la

necesidad o aspiración que el cliente tiene sobre este tipos de servicios. Para luego

definir los demás tópicos que debería incluir este pitch. Se agrega además que el

mensaje conecte emocionalmente con la audiencia, resaltando la razón por la cual

ellos están generando esta nueva experiencia, la cual tiene vinculación con ser el

dueño y productor de sus propios vinos, es decir un “Vino de autor”.

 41

 42

NOMBRE EMPRESA: Cacho de Cabra

ENTREVISTADO/A: María Victoria Vázquez

ASISTENCIA TÉCNICA Nº 3

FECHA: 17/11/2017

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

9. ¿Cuál es tu plan de escalamiento para tu experiencia?
Esta beneficiaria del programa no asistió a la sesión 4, por lo que no existe

registro del plotter de esta actividad. No obstante se le orientó sobre los criterios, tanto

en forma como en fondo para que desarrollara su plan de escalamiento. (Ver Foto)

Además se les dejan los plotter de la sesión 4 para que los completen de

acuerdo a la orientación.

10. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?

Esta beneficiaria del programa no asistió a la sesión 4, por lo que no existe

registro del plotter de esta actividad. No obstante se le orientó sobre los criterios, tanto

en forma como en fondo para que defina una marca y un mensaje que contenga en

gran parte las emociones que desean evocar con este nuevo servicio (Ver Foto)

Además se les dejan los plotter de la sesión 4 para que los completen de

acuerdo a la orientación.

11. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

 43

Esta beneficiaria del programa no asistió a la sesión 4, por lo que no existe

registro del plotter de esta actividad. No obstante se le orientó sobre los criterios, tanto

en forma como en fondo para que defina un plan de promoción adecuado para el tipo

de negocio que tiene. Se le presentan y aclaran los distintos tipos de canales que puede

utilizar y para quien y como implementarlo. (Ver Foto)

Además se les dejan los plotter de la sesión 4 para que los completen de

acuerdo a la orientación.

12. ¿Cuál es la estructura de tu elevator pitch?

Se le explica en que consiste un elevador pitch y se le menciona que debe

contener los criterio mencionados en el plotter. Además de aconsejarle que ensaye el

tiempo, la forma y el fondo de su pitch. (Ver Foto)

Además se les dejan los plotter de la sesión 4 para que los completen de

acuerdo a la orientación.

 44

NOMBRE EMPRESA: Cultura Tradición y Vinos

ENTREVISTADO/A: José Luis Reyes

ASISTENCIA TÉCNICA Nº 3

FECHA: 18/11/2017

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

13. ¿Cuál es tu plan de escalamiento para tu experiencia?

Su plan de escalabilidad apunta a ir evolucionando su oferta hacia una propuesta

de valor más exclusiva, sofísticada y personalizada. Con le fin de tener una nuevo público

“Premium” que busque personalización de su experiencia.

 45

14. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?

Este beneficiario tenía bien definida la marca de la nueva experiencia, la cual

refleja muy bien lo que quieren potenciar. Esta es “Lolol, Patrimonio y Vino”.

 46

15. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Respecto al mensaje, este estaba bien definido, ya que incorpora emocionalidad

en el mismo, y queda definido como “Vive la Pasión y Cultura de la Tierra Campesina”

Respecto al plan de promoción, se definió primero la estrategia y objetivo a

comunicar, para luego definir los canales adecuados. Además se profundizó en la

importancia del marketing digital para el rubro turístico, por lo que se trabajó en

profundidad en como cada herramienta contribuía a la captación y fidelización de

clientes, poniendo mucho énfasis en redes sociales. Además se agregó e instruyó en la

herramienta de Google adwords. El beneficiario está participando en un curso

community Manager para implemetar este plan.

 47

16. ¿Cuál es la estructura de tu elevator pitch?

No tenía a manos en ese momento el plotter del Elevator Pitch, pero se trabajó

de acuerdo a la recomendaciones. Se completa la guía para el diseño del elevador

pitch, centrándose, con mayor énfasis, en definir de manera correcta la necesidad o

aspiración que el cliente tiene sobre este tipos de servicios. Para luego definir los

demás tópicos que debería incluir este pitch. Se agrega además que el mensaje conecte

emocionalmente con la audiencia, resaltando la razón por la cual ellos están

generando esta nueva experiencia, la cual tiene vinculación con ser originarios de Lolol.

 48

NOMBRE EMPRESA: Fogón del Ovejero

ENTREVISTADO/A: Francisco Sepúlveda

ASISTENCIA TÉCNICA Nº 3

FECHA: 17/11/2017

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

17. ¿Cuál es tu plan de escalamiento para tu experiencia?

Su plan de escalabilidad apunta en una primera etapa a la creación de un nuevos

servicio que agregue valor a su propuesta actual, y que luego lleve al cliente a vincularse

emocionalmente con la ganadería ovina, de manera tal que desee, además de vivir la

experiencia actual, comprar productos asociados a dicha cultura. Por otro lado en las

etapas futuras buscará incluir a un nuevo segmento, que son los estudiantes de

gastronomía, a quienes apuntaría a un servicio más educativo respecto a la ganadería y

gastronomía ovina.

 49

18. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?

Se orientó para buscar un nombre que evoque la nueva experiencia y que sea fácil

de recordar. La escogida por el beneficiario del programa fue “Memorial del arte ovino”

 50

19. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Respecto al mensaje, se y trabajó definir las emociones que se querían evocar,

para que luego el beneficiario las plasme en un mensaje. Las escogidas fueron

Nostalgia, curiosidad por aprender y sentirse en familia. Se compromete a llevar el

mensaje redactado para la próxima sesión.

Respecto al plan de promoción, se definió primero la estrategia y objetivo a

comunicar, para luego definir los canales adecuados. Además se conversó sobre la

necesidad de no sólo comunicar a los usuarios finales, si no también a los tour

operadores. Se decide basar la estrategia en medios digitales, además de ferias

especializadas.

Se compromete a completarlo para la siguiente sesión.

 51

20. ¿Cuál es la estructura de tu elevator pitch?

Se completa la guía para el diseño del elevador pitch, centrándose, con mayor

énfasis, en definir de manera correcta la necesidad o aspiración que el cliente tiene

sobre este tipos de servicios. Para luego definir los demás tópicos que debería incluir

este pitch. Se agrega además que el mensaje conecte emocionalmente con la

audiencia.

 52

 53

NOMBRE EMPRESA: Granja Rancho Gande

ENTREVISTADO/A: María María Rita González

ASISTENCIA TÉCNICA Nº 3

FECHA: 17/11/2017

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

21. ¿Cuál es tu plan de escalamiento para tu experiencia?
Esta beneficiaria del programa no asistió a la sesión 4, por lo que no existe

registro del plotter de esta actividad. No obstante se le orientó sobre los criterios, tanto

en forma como en fondo para que desarrollara su plan de escalamiento. (Ver Foto)

Además se les dejan los plotter de la sesión 4 para que los completen de

acuerdo a la orientación.

22. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?

Esta beneficiaria del programa no asistió a la sesión 4, por lo que no existe

registro del plotter de esta actividad. No obstante se le orientó sobre los criterios, tanto

en forma como en fondo para que defina una marca y un mensaje que contenga en

gran parte las emociones que desean evocar con este nuevo servicio (Ver Foto)

Además se les dejan los plotter de la sesión 4 para que los completen de

acuerdo a la orientación.

23. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

 54

Esta beneficiaria del programa no asistió a la sesión 4, por lo que no existe

registro del plotter de esta actividad. No obstante se le orientó sobre los criterios, tanto

en forma como en fondo para que defina un plan de promoción adecuado para el tipo

de negocio que tiene. Se le presentan y aclaran los distintos tipos de canales que puede

utilizar y para quien y como implementarlo. (Ver Foto)

Además se les dejan los plotter de la sesión 4 para que los completen de

acuerdo a la orientación.

24. ¿Cuál es la estructura de tu elevator pitch?

Se le explica en que consiste un elevador pitch y se le menciona que debe

contener los criterio mencionados en el plotter. Además de aconsejarle que ensaye el

tiempo, la forma y el fondo de su pitch. (Ver Foto)

Además se les dejan los plotter de la sesión 4 para que los completen de

acuerdo a la orientación.

 55

 56

NOMBRE EMPRESA: HOSTAL EMANUEL

ENTREVISTADO/A: Claudia Cáceres

ASISTENCIA TÉCNICA Nº 3

FECHA: 16 de noviembre de 2017

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

25. ¿Cuál es tu plan de escalamiento para tu experiencia?
Revisar el plan trabajado en la Sesión 4, comentar y enriquecer.

La idea de Hostal Emanuel es partir por extender su oferta de los huéspedes que

los visitan por trabajo a los turistas. En un principio, quieren orientar sus esfuerzos de

promoción a capturar este tipo de viajero con una oferta que ponga en valor los atractivos

de Nancagua (viñas, tradiciones, etc.) y en segundo lugar, empezar a invertir en el hostal

para generar una infraestructura más atractiva para turistas: arreglar el jardín para

hacerlo disfrutable, hacer más cálido el hostal decorándolo con artesanías de la zona.

26. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?
Corroborar que hay una marca definida con los criterios vistos en la sesión

presencial.

‘Tu casa en el Valle de Colcachagua’

27. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Revisar, comentar y enriquecer.

 57

El mensaje reforzará el concepto de casero y atendido por su dueña, pondrá en

valor las riquezas de Nancagua y sus alrededores y se posicionará con un precio más

asequible que la oferta de la zona.

28. ¿Cuál es la estructura de tu elevator pitch?
Revisión de las láminas trabajadas en la Sesión 4 e invitación a hacer un ensayo

general. Recordar que el elevator pitch no debe durar más de 2 minutos.

Practicamos con Claudia la presentación del Elevator Pitch:

 Presentación del Hotel y del entorno Nancagua

 Oportunidad de diferenciación a través de los atractivos que ofrece Nancagua
(viñas pequeñas, vida rural, etc.)

 Presentación de la experiencia ‘Tu casa en el valle de Colcagua’ y explicación en
detalle de cómo lo vamos a hacer

 Cierre

 58

 59

NOMBRE EMPRESA: Hotel Hoja de Parra

ENTREVISTADO/A: Daniela Orellana

ASISTENCIA TÉCNICA Nº 3

FECHA: 16 de noviembre de 2017

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

29. ¿Cuál es tu plan de escalamiento para tu experiencia?
Revisar el plan trabajado en la Sesión 4, comentar y enriquecer.

La idea es empezar a optimizar los activos del hotel para poder generar más

ingresos. La primera fase será iniciar la actividad de ‘Las tardes chill-out’. A partir de esta

propuesta, la idea es generar aprendizajes para ir aumentando las experiencias que el

Hotel puede ofrecer y de esta manera amentar utilidades. Daniela tiene contemplado

incorporar a 2 estudiantes en prácticas que se hagan cargo de implementar y ampliar las

experiencias. La idea es empezar en días entre semana (miércoles y jueves).

30. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?
Corroborar que hay una marca definida con los criterios vistos en la sesión

presencial.

Tardes Chill out

31. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Revisar, comentar y enriquecer.

El mensaje transmitirá una experiencia de chilenidad para adultos que quieran

tomar una copa en un entorno de campo donde también se podrá picotear.

 60

Se usarán redes sociales para promocionar la nueva experiencia.

32. ¿Cuál es la estructura de tu elevator pitch?
Revisión de las láminas trabajadas en la Sesión 4 e invitación a hacer un ensayo

general. Recordar que el elevator pitch no debe durar más de 2 minutos.

 Presentación del Hotel (contexto)

 Oportunidad: falta de oferta after office en Santa Cruz

 Presentación de la Experiencia: Tardes Chillout donde poder tomar una copa
acompañada de picoteo en un bonito entorno

 Cierre: invitación a conocer

 61

 62

NOMBRE EMPRESA: LA POSADA DEL ASTURIANO

ENTREVISTADO/A: Consuelo Díaz

ASISTENCIA TÉCNICA Nº 3

FECHA: 15 de noviembre de 2017

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

33. ¿Cuál es tu plan de escalamiento para tu experiencia?
Revisar el plan trabajado en la Sesión 4, comentar y enriquecer.

El planteamiento en relación con la escalabilidad es empezar con ‘El Rincón de los

Guajes’, en esta etapa es poder consolidar un posicionamiento del restaurante para

familias con niños. Una vez obtenidos los aprendizajes de esa fase, la idea es hacer

experiencias más sofisticadas en la segunda fase: talleres de cocina para niños. Una

tercera fase ya estaría más vinculada a inversión e infraestructura (construcción de un

orrio, típico asturiano) para ahí poder desarrollar más actividades vinculadas a familias y a

la cocina española.

34. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?
Corroborar que hay una marca definida con los criterios vistos en la sesión

presencial.

El Rincón del guaje. Guaje es como denominan a los niños en bable, la lengua de

Asturias.

35. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Revisar, comentar y enriquecer.

 63

El mensaje pretende posicionar el restaurante como ‘kid friendly’ y promocionar el

espacio para que los niños tengan una experiencia lúdica a la vez que los padres pueden

disfrutar de la experiencia adulta mientras los niños están en un entorno seguro y

entretenido.

La promoción está pensada para redes sociales y flyers. El público objetivo al que

primero se apunta es al de Santa Cruz, que ya son clientes, a partir de ahí se espera

conseguir un efecto boca-boca, potenciado por presencia en redes sociales.

36. ¿Cuál es la estructura de tu elevator pitch?
Revisión de las láminas trabajadas en la Sesión 4 e invitación a hacer un ensayo

general. Recordar que el elevator pitch no debe durar más de 2 minutos.

Consuelo tiene una buena estructura de relato de pitch y se apoyará con el uso de

imágenes que refuercen el mensaje. La estructura será:

 Contexto del Restaurante La Posada del Asturiano reforzando el vínculo emocional
familiar con Asturias para dar autenticidad y credibilidad al negocio

 Planteamiento de la oportunidad: ‘Hay poca oferta donde los papás puedan
disfrutar de una buena comida o almuerzo mientras los niños están entretenidos y
viviendo una experiencia lúdica’

 Presentación de la solución: ‘El Rincón del Guaje’ una experiencia para que los
niños disfruten de juegos tradicionales, que los conecten con la materialidad y el
presente (no tech), en un entorno bonito, seguro y entretenido.

 Cierre invitando a la audiencia a visitar el lugar

 64

NOMBRE EMPRESA: VIU MANENT

ENTREVISTADO/A: Cristóbal Squella

ASISTENCIA TÉCNICA Nº 3

FECHA: 16 de noviembre de 2017

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

 65

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

37. ¿Cuál es tu plan de escalamiento para tu experiencia?
Revisar el plan trabajado en la Sesión 4, comentar y enriquecer.

Cristóbal no estuvo en la Sesión 4, por lo tanto, nos enfocamos en definir la

experiencia.

38. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?
Corroborar que hay una marca definida con los criterios vistos en la sesión

presencial.

Sondeamos algunas posibles marcas: ‘tour familiar’

39. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Revisar, comentar y enriquecer.

La experiencia tiene que ver con crear una experiencia para niños para que se

culturicen en el mundo del vino y que corra en paralelo del tour de los padres. Cuando

llegue el momento de la cata, los niños degustarán el mosto de distintas uvas para que de

esa manera ir cultivando el paladar.

40. ¿Cuál es la estructura de tu elevator pitch?
Revisión de las láminas trabajadas en la Sesión 4 e invitación a hacer un ensayo

general. Recordar que el elevator pitch no debe durar más de 2 minutos.

Compartimos con Cristóbal lo trabajado en la Sesión 4 para que pueda estructurar

su elevator pitch en dos minutos y presentar su experiencia.

 66

 67

 68

NOMBRE EMPRESA: DEPARTAMENTOS CONE

ENTREVISTADO/A: MIGUEL FARIAS y JOSEFINA YAÑEZ

ASISTENCIA TÉCNICA Nº 3

FECHA: 21-11-17

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

FALTO A LA SESIÓN 4.

41. ¿Cuál es tu plan de escalamiento para tu experiencia?
Revisar el plan trabajado en la Sesión 4, comentar y enriquecer.

42. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?
Corroborar que hay una marca definida con los criterios vistos en la sesión

presencial. NO HAY MARCA AÚN. CORDIALIDAD, PROPIO HOGAR, PLUS, CALIDEZ,

CALIDAD,

43. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Revisar, comentar y enriquecer. NO ESTA DEFINIDO. PERO LO HARAN A PARTIR

DE LA LLUVIA DE IDEAS ANTERIOR. CONE ANFITRION.

PLAN DE PROMOCIÓN. CANAL WEBN PROPIA. PONER APLLICATIVO PARA

RESERVA Y PAGO. CONTNUAR EN BOOKING. REDES SOCIALES. COMO CANELES DE

DIFUSIÓN. ANALIZAR CANALES DIGITALES. DEBE DEFINIR UNA ESTRATEGIA A CORTO

PLAZO, INCLUYENDO REDES SOCIALES Y EMBAJADORES. GESTION DE RESERVAS

PERSONALIZADO.

 69

44. ¿Cuál es la estructura de tu elevator pitch?
Revisión de las láminas trabajadas en la Sesión 4 e invitación a hacer un ensayo

general. Recordar que el elevator pitch no debe durar más de 2 minutos. SE PRACTICO

EL PITCH. SE DIO ÉNFASIS-

 70

 71

NOMBRE EMPRESA: COLCHAGUA TURISMO RURAL

ENTREVISTADO/A: PABLINO VERGARA

ASISTENCIA TÉCNICA Nº 3

FECHA: 22-11-17

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

45. ¿Cuál es tu plan de escalamiento para tu experiencia?
Revisar el plan trabajado en la Sesión 4, comentar y enriquecer. ESTA

TRABAJANDO EN ELLO.

46. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?
Corroborar que hay una marca definida con los criterios vistos en la sesión

presencial. VIAJE AL PASADO. VIAJE COSTUMBRISTA. PROGRAMA PATRIMONIO

CAMPO Y VINO. HISTORIA. PATRMONIO. AUTOCTONO. SE TIENE QUE CERRAR LA

MARCA QUE REUNA LOS CONCEPTOS ANTERIORES. TRADICIÓN.

47. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Revisar, comentar y enriquecer. PUBLICO GENERAL FAMILIAS, PORTALES DE

TURISMO. REDES SOCIALES. WHASTAAPP.

48. ¿Cuál es la estructura de tu elevator pitch?
Revisión de las láminas trabajadas en la Sesión 4 e invitación a hacer un ensayo

general. Recordar que el elevator pitch no debe durar más de 2 minutos.

 72

NO OLVIDES QUE EL EMPRESARIO DEBE FIRMAR EL REGISTRO DE ASISTENCIA

(para ello debes llevarlo impreso). Por practicidad, utilicen una única hoja donde

firmen todas las empresas.

 73

 74

NOMBRE EMPRESA: CASA PANDO

ENTREVISTADO/A: MARIELA VALENZUELA

ASISTENCIA TÉCNICA Nº 3

FECHA: 21-11-17

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

49. ¿Cuál es tu plan de escalamiento para tu experiencia?
Revisar el plan trabajado en la Sesión 4, comentar y enriquecer. NO TIENE EL

PLAN DE TRABAJO PARA EL PILOTO. LO HARA CON SU PARTNER. PAQUETIZARA.

PREAPRA PLAN PARA ENERO 2018.

50. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?
Corroborar que hay una marca definida con los criterios vistos en la sesión

presencial. SE TRABAJA EN LA MARCA HOME. COMO EN CASA. HOSPITALIDAD,

AYUDA, HOGAR. APOYO, SEGURIDAD. HOGAR. TUS LLAVES. VIERNES TENER LA MARCA

LISTA. REGALO DE SALIDA.

51. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Revisar, comentar y enriquecer. CONCEPTOS DE MAS ARRIBA. HAY QUE

TRABAJARLOS MÁS. NO LOS HA DESARROLLADO. LISTADO DE MEPRESAS PARA

PRESTAR ALOJAMIENTO PARA LA SEMANA. PROMOCIÓN QUIRURGICA. A EMPRESAS

TAMBIÉN LE INTERESA Y VALORA CONCEPTO DE “PANDA HOME”. LLEGAN A

PORTALES. (5% POR PAGINA). BOCA A BOCA (10%).

52. ¿Cuál es la estructura de tu elevator pitch?

 75

Revisión de las láminas trabajadas en la Sesión 4 e invitación a hacer un ensayo

general. Recordar que el elevator pitch no debe durar más de 2 minutos.

NO OLVIDES QUE EL EMPRESARIO DEBE FIRMAR EL REGISTRO DE ASISTENCIA

(para ello debes llevarlo impreso). Por practicidad, utilicen una única hoja donde

firmen todas las empresas.

 76

NOMBRE EMPRESA: RUTA DEL VINO

ENTREVISTADO/A: DILIA QUINTEROS, FERNANDA VERA

ASISTENCIA TÉCNICA Nº 3

FECHA: 22-11-17

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

53. ¿Cuál es tu plan de escalamiento para tu experiencia?
Revisar el plan trabajado en la Sesión 4, comentar y enriquecer.

ABORDAR LOS REQUERIMIENTOS.

DEFINIR RUTAS

CUMPLIR REQUISITOS DE SERGURIDAD

EQUIPAMIENTO:

SEGURIDAD

BICICLETAS.

 77

54. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?
Corroborar que hay una marca definida con los criterios vistos en la sesión

presencial. YA ESTA MARCA: “COLCHAGUA EN BICICLETA”. AVENTURA. VINO, CAMPO.

LIBERTAD. VIDA SANA.

55. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Revisar, comentar y enriquecer. LOS CONCEPTOS ANTERIORES. PICNIC. COMIDA

SANA . PAGINA WEB. REDES SOCIALES, OFICINA.

56. ¿Cuál es la estructura de tu elevator pitch?
Revisión de las láminas trabajadas en la Sesión 4 e invitación a hacer un ensayo

general. Recordar que el elevator pitch no debe durar más de 2 minutos. REVISIÓN DEL

PITCH. PITCH PREAPRARADO. SE ENSAYÓ.

 78

NOMBRE EMPRESA: Funcano de Unvo

ENTREVISTADO/A: Gonzalo De la Fuente

ASISTENCIA TÉCNICA Nº 3

FECHA: 22-11-17

PAUTA DE EVALUACIÓN

SIGO EXPERIENCIAS TURÍSTICAS

En esta última asistencia técnica el objetivo es doble, por un lado profundizar en el

concepto de la experiencia definida, en especial en los aspectos que tienen que ver con la

marca y el mensaje; y por otro lado dar feedback y herramientas para realizar un buen

elevator pitch de venta de la experiencia turística.

57. ¿Cuál es tu plan de escalamiento para tu experiencia?
Revisar el plan trabajado en la Sesión 4, comentar y enriquecer. 2 AÑOS.

DEFINIR LAS RUTAS DE TREKKING

REGISTARLAS.

 79

LOCACIÓN CAMPAMENTO BASE.

CONSTRUCCIÓN CABAÑAS

DIFUSIÓN.

DEFINICIÓN DE PRODUCTOS DE LA EXPERIENCIA.

58. ¿Cuál es la marca definida para tu experiencia en la Sesión 4?
Corroborar que hay una marca definida con los criterios vistos en la sesión

presencial. TRABAJA EN LOS SIGUIENTES CONCEPTOS: CAMPAMENTO BASE, ALOJAR Y

COMER, TRANSITO DESDE LO URBANO A LO RURAL. PUBLICO AVENTURERO,

(PRODUCTO NUEVO). CERROS DE COLCHAGUA. EXPERIENCIA DE ALTURA.

APROVISIONAMIENTO, COBIJO, SEGURIDAD. CAMPAMENTO BASE-CERRROS DE

COLCHAGUA.

59. ¿Cuál es el mensaje y el plan de promoción propuesto para dar a conocer tu
experiencia?

Revisar, comentar y enriquecer. ESTA ARRIBA. FOCO GENTE QUE LE GUSTA LA

AVENTURA. JOVENES. EXPERIENCIA EXPLORADORA. MISTICA. PORTALES DE TURISMO

ES EL CANAL. PORTALES ESPECIFICOS DE TURISMO AVENTURA.

60. ¿Cuál es la estructura de tu elevator pitch?
Revisión de las láminas trabajadas en la Sesión 4 e invitación a hacer un ensayo

general. Recordar que el elevator pitch no debe durar más de 2 minutos.

PITCH TIENE LOS CONCEPTOS BÁSICOS Y LA PPT EN PREPARACIÓN.

 80

 81

5.4. Evaluaciones Asistencia Técnica Nº 3 y Evaluación Final

